Low-Temperature Forming of Beta Titanium Alloys R. S. Kaneko and C. A. Woods Lockheed-California Company Burbank, California Prepared for Langley Research Center under Contract NAS1-15568 Scientific and Technical Information Branch #### FOREWORD This final report summarizes a study performed for the NASA Langley Research Center under Contract NAS1-15568, Investigation of Low Temperature Forming of Beta Titanium Alloys for Supersonic Cruise Research (SCR) Applications, for the period December 1978 to December 1982. Mr. D. M. Royster was the technical monitor for NASA. Results from concurrent Lockheed internal research studies on beta titanium alloys are also reported. The program was conducted by the Lockheed-California Company, Burbank, with Mr. R.S. Kaneko of the Materials and Processes Department the Project Leader. Lockheed personnel who made key contributions to the program were: | Materials and Producibility | C.M. Garcia, R.J. Reiseck | |-------------------------------------|---| | Structures | C.A. Woods, G.W. Davis,
J.C. Ekvall, M.D. McMaster,
L. Young, P. Schell | | Manufacturing Research | J.K. Lawson, F.H. Ruge,
T.F. Imholz, L. Moses | | Structures and Materials Laboratory | R.L. Lowe, J.M. Cox,
T. Gillette, F. Pickel,
W. Renslen, T.K. Mukherji | | Quality Assurance | W.W. Leuders, J.F. Crocker, M.J. Berg | Creep and elevated temperature compression coupon tests were conducted at the Battelle Columbus Laboratories under the direction of J. Van Echo. PRECEDING PAGE BLANK NOT FILMED #### TABLE OF CONTENTS | Task | | Page | |------|---------------------------------------|------| | | FOREWORD | 111 | | | LIST OF FIGURES | vii | | | LIST OF TABLES | xiii | | | SUIMARY | 1 | | | INTRODUCTION | 2 | | | SYMBOLS AND ABBREVIATIONS | 3 | | 1 | MATERIAL IDENTIFICATION AND SCREENING | 5 | | | Literature Survey | 5 | | | Test Materials | 5 | | | Screening Tests | 6 | | | Formability Indices | 7 | | | Aged Mechanical Properties | 7 | | 2 | ROOM TEMPERATURE FORMABILITY STUDY | 20 | | | Press Brake Bending | 20 | | | Stretch Forming | 21 | | | Hydroforming | 22 | | | Comparison With Other Alloys | 22 | | 3 | PROCESS OPTIMIZATION | 36 | | | Aging Studies | 36 | | | Ti-15-3 | 36 | | | Beta-C | 37 | | | Forming Limit Diagram (FLD) | 37 | | 4 | MATERIAL CHARACTERIZATION | 56 | | | Tension and Compression | 56 | | | Notch Tension | 57 | | | Creep | 58 | | | Fatigue | 58 | | | Fatigue Crack Growth | 60 | | | Fracture Toughness (R-Curve) | 60 | ## TABLE OF CONTENTS (Continued) | Task | Pa | ge | |------|---------------------------------------|-----| | 5 | JOINING STUDIES | .00 | | | Brezing Development | .06 | | | Codentidae | 0; | | | Welding Down Lament | 09 | | 6 | PANEL CRECIMEN EARRICANTON | 26 | | | Dood on and Bahadasaat | 26 | | | Tooking | 27 | | 7 | WINC DANEL PARRICANTON | 36 | | | Dondon and Estadents | 36 | | | Charles Vannes and a market | | | | Fort and County County | 36 | | | Madaha Caustin | 37 | | | | 40 | | 8 | Cose Study | 40 | | | PETNEOD CEMENT CONCERNO | 60 | | | Dood on and Anathrata | 60 | | | Fohmicand an | 6 L | | | Teetine | 53 | | | Notabe / Cook Shada | 54 | | | CONCI INTEG DEMARKS | • | | | APPENDIX - TEST COURON CONFIGURATIONS | | | | | _ | | | REFERENCES | 15 | ## LIST OF FIGURES | Figure | | rage | |--------|--|------| | 1 | Microstructure of 0.065 in. Beta-C Sheer Solutioned 1600°F for 30 Minutes and Air Cooled. Longitudinal (Upper) and Transverse (Lower) Cross-sections. Note Rough Surface. Mag. 100X | 16 | | 2 | Constant Amplitude Fatigue Test Results for Two Reta Titanium Alloys - Task 1 | 17 | | 3 | KR Versus Effective Crack Extension, Ti-15V-3Cr-3A1-3Sn 0.063 Inch Sheet, T-L Orientation - Task 1 | 18 | | 4 | KR Versus Effective Crack Extension, Ti-13V-11Cr-3A1 0.063 Inch Sheet, T-L Orientation - Task 1 | 19 | | 5 | Brake Bending Die Configuration | 27 | | 6 | Room Temperature Springback of Annealed Ti-15-3 | 28 | | 7 | Influence of Bend Angle and Radius on Circumferencial Strain | 29 | | 8 | Cross Sections of (T) Bends in 0.065 in. Beta-C. Mag. 100X | 30 | | 9 | Cross Sections of (L) Bends in 0.065 in Beta-C. Mag. 100% (Reduced 63%) | 31 | | 10 | Stretch Formed Specimen Configuration (Heel-out Angle) | 32 | | 11 | Hydroforming Test Configuration Illustrating Selected Locations for Formability Evaluation | 33 | | 12 | Hydroform Tooling | 34 | | 13 | Examples of Acceptable and Unacceptable Hydroformed Ti-15-3 Specimens | 35 | | 14 | Longitudinal Tensile Properties of 0.080 in. Ti-15-3 Sheet at Room Temperature and 600°F for Various Aging Cycles | 46 | | 15 | Longitudinal Compressive Properties of 0.080 in.
Ti-15-3 Sheet at Room Temperature and 600°F for
Various Aging Cycles | 47 | | 16 | Microstructure of Ti-15-3 Tensile Specimens (Grip Area) Aged 925°F - 12 Hours. Mag 400% | 48 | | 17 | Tensile Properties of 0.065 in. Beta-C Sheet at Room Temperature and 600°F for Various Aging Cycles | 49 | | Figure | | Page | |--------|--|------| | 18 | Room Temperature Compressive Properties of 0.065 in. Beta-C Sheet for Various Aging Cycles | 50 | | 19 | Microstructure of 0.065 in. Beta-C Aged 1000°F - 6 Hours. Longitudinal Direction | 51 | | 20 | Punch and Die Set for FLD Test | 52 | | 21 | Ti-15-3 FLD Test Specimens, 0.080 in. Sheet | 53 | | 22 | Forming Limit Diagram for 0.080 in. Ti-15-3 Sheet | 54 | | 23 | Comparison of FLD Strains for 0.080 in. Ti-15-3 with Actual Forming Strains and Other Alloys | 55 | | 24 | Typical Ti-15-3 Panel After Stretching | 79 | | 25 | Processing Effects on Room Temperature Tensile Properties of Ti-15-3 (Average Data) | 80 | | 26 | Processing Effects on -65°F Tensile Properties of Ti-15-3 (Average Data) | 81 | | 27 | Processing Effects on 600°F Tensile Properties of Ti-15-3 (Average Data) | 82 | | 28 | Processing Effects on Room Temperature Tensile Properties of Beta-C (Average Data) | 83 | | 29 | Processing Effects on -65°F Tensile Properties of Beta-C (Average Data) | 84 | | 30 | Processing Effects on 600°F Tensile Properties of Beta-C (Average Data) | 85 | | 31 | Processing Effects on Room Temperature Compressive Properties of Ti-15-3 (Average Data) | 86 | | 32 | Processing Effects on -65°F Compressive Properties of Ti-15-3 (Average Data) | 87 | | 33 | Pro asing Effects on 600°F Compressive Properties of Ti-i. J (Average Data) | 88 | | 34 | Processing Effects on Room Temperature Compressive Properties of Beta-C (Average Data) | 89 | | 35 | Processing Effects on -65°F Compressive Properties of Beta-C (Average Data) | 90 | | 36 | Processing Effects on 600°F Compressive Properties of Beta-C (Average Data) | 91 | | 37 | Parent Unnotched (K _t = 1.0) Fatigue Test Results for Two Beta Titanium Allova. | 92 | | Figure | | Page | |--------|---|------| | 38 | Parent Notched (K _t = 2.6) Fatigue Test Results for Two Beta Titanium Alloys | 93 | | 39 | Constant Amplitude Notched (K _t = 2.6) Fatigue Test
Results for 0.080 in. and 0.063 in. Ti-15-3 in
Various Conditions | 94 | | 40 | Constant Amplitude Unnotched ($K_t=1.0$) Fatigue Test Results for 0.080 in. Ti-15-3 in Various Conditions | 95 | | 41 | Room Temperature Fatigue Test of Single Overlap Brazed Titanium Joints | 96 | | 42 | Brazed Lap Shear Fatigue Samples Selected for Fractography | 97 | | 43 | Microstructure and Fatigue Crack Path of Brazed and Aged Lap Shear Specimen No. 4-17. Arrows Denote Grain Boundary Alpha-Phase Precipitate in the Ti-15-3 | 98 | | 44 | Microstructure and Fatigue Crack Path of Brazed and Aged Lap Shear Specimen No. 11-2. Arrows Denote Grain Boundary Alpha-Phase Precipitate in the Beta-C | 99 | | 45 | Fatigue Crack Growth Rates of 0.080 in. Ti-15-3 in Air and Saltwater | 100 | | 46 | Fatigue Crack Growth Rates of Nonstrained 0.080 in. Ti-15-3 in Two Directions | 101 | | 47 | Fatigue Crack Growth Rates of Prestrained 0.080 in. T-15-3 in Two Directions | 102 | | 48 | Fatigue Crack Growth Rates of Nonstrained and Prestrained 0.080 in. Ti-15-3 in L-T Direction | 103 | | 49 | Fatigue Crack Growth Rates of Nonstrained and Prestrained 0.080 in. Ti-15-3 in T-L Direction | 104 | | 50 | K _R vs Effective Crack Extension of Aged 0.080 in. Ti-15-3 | 105 | | 51 | Isothermal Brazing Concept | 113 | | 52 | Effect of Braze Cycle on Tensile Strength of Ti-15-3 Sheet | 114 | | 53 | Room Temperature Brazed Joint Shear Strength of Some Candidate Aluminum Brazing Alloys | 115 | | 54 | Room Temperature Shear Strength of Brazed Titanium Joints . | 116 | | Figure | | n | |--------|---|-----| | 55 | 600°F Shear Strength of Brazed Titanium Joints | Pag | | 56 | Sections Thru 3003Al Isothermal Brazed Joints. (Top) T1-15-3/Ti-6Al-4V, aged 940°F-12h; (Bottom) Beta-C/Ti-6Al-4V, Aged 1000°F-8h. Mag. 250X. | 11 | | 57 | Specimen Geometry for Short Column Crippling Tests of Zee-Stiffened Elements. | 11 | | 58 | Typical Test Installation - Short Column Crippling Tests of Zee-Stiffened Elements | 11 | | 59 | Ti-15-3 Zee-Stiffened Elements After Crippling Test | 120 | | 60 | Beta-C Zee-Stiffened Elements After Crippling Test | 12 | | 61 | Examples of Load/Strain and Load/Deflection Curves - Short Column Crippling Test of Beta-C Zee-Stiffened Element - Specimen B | 122 | | 62 | Hardness Traverse of TIG Butt Welds in 0.080 in. | 123 | | 63 | Hardness Traverse of TIG Butt Welds in 0.065 in.
Beta-C Sheet. | 124 | | 64 | Specimen Geometry for Short Column Crippling
Tests of Titanium Hat-Stiffened Panels. | 125 | | 65 | Strain Gage Locations on Room Temperature Panels - Short Column Crippling Tests of Hat-Stiffened Panels | 130 | | 66 | Typical Test Installations for Short Column Crippling Tests of Hat-Stiffened Panels | 131 | | 67 | Failed Panels with Ti-15-3 Stringers - Short Column Crippling Tests of Hat-Stiffened Panels | 132 | | 68 | Panel 6-9, Strain vs Load (Gages 3 and 8) - Short Column
Crippling Tests of Hat-Stiffened Panels | 133 | | 69 | Failed Panels with beta-C Stringers - Short Column
Crippling Tests of Hat-Stiffened Panels | 134 | | 70 | Cold-Formed, Isothermal Brazed Representative Titanium Wing Panels - Task 7. | 135 | | 71 | Strain Gage Locations, Edge Clamp Details, Potting Box Installation, Panel 7-2, Room Temporature | 145 | | | Compression Test of Representative Wing Panel | 146 | | Figure | | Page | |------------|---|------| | 72 | Strain Gage and Thermocouple Arrangements, Panel 7-1. Elevated Temperature Long Column Compression Test of Representative Wing Panel | 147 | | 73 | Installation of Panel No. 7-2 in the 400-kip Universal Static Test Machine for Room Temperature Long Column Compression Test of Representative Wing Panel. (LVDT Deflection Transducer is at the Top of the Fixed Head) | 148 | | 74 | View of Panel No. 7-1 During Elevated Temperature Long Column Compression Test. (Inside of One of the Heaters is Visible.) | 148 | | 75 | Panel 7-2, Load/Strain Curves (Gages 3 and 10), Long Column Compression Tests of Representative Wing Panels | 149 | | 76 | Unit Flight Loading Sequence and Magnitudes for Beta Titanium Alloys Study, Upper Surface Panel | 150 | | 7 7 | Fatigue Test Setup, Panel 7-3 | 151 | | 78 | Strain Gage Locations - Fatigue/Crack Growth Panel 7-3 | 152 | | 79 | Fatigue and Static Compression Test Installations of Panel No. 7-3 | 153 | | 80 | Computer Loading Scan During Flight 1000 - Fatigue/Crack Growth Test of Representative Wing Panel 7-3 | 154 | | 81 | Crack Growth in Ti-6A1-4V Skin During Second Application of 20,000 - Flight Spectrum, Panel 7-3 | 155 | | 82 | Predicted and Actual Crack Growth History - Fatigue/Crack Growth Test of Representative Wing Panel 7-3 | 156 | | 83 | Two Views of Panel 7-3 Crack Geometry Immediately Prior to Residual Strength Compression Test. (Top) Hat Side, (Bottom) Skin Side | 157 | | 84 | Panel 7-3, Strain vs Load (Gages 5 and 10), Residual Compression Strength Test Following Fatigue/Crack Growth Test of Representative Wing Panel | 158 | | 85 | View of Panel 7-3 Following Residual Compression Test Failure. (End Fixtures and Strain Gage Leads Removed) | 159 | | 86 | Candidate Metal Matrix Composite Selective Reinforcement Concepts | 172 | | rante | | Page | |-------|--|------------| | 87 | Microstructure of Ti-15-3 and SiC/Ti-6-4 Brazed with 3003 Al and Aged 940°F for 12 Hours | 173 | | 88 | Photomicrographs of the Transverse Section Through the Center of a Spotweld Between 0.040 in. Ti-6-4 (Ann.) and 0.063 in. Ti-15-3 (Aged) | | | 89 | Photomicrographs of the Transverse Section of the SiC/Ti-6-4 Composite Away from the Spotweld Area Showing the Distribution of SiC Filsments. Note Evidence of Unfilled Gaps Between the Filaments (Arrows in Upper Photo). | 174 | | 90 | Photomicrographs of the Transverse Section Through the Center of the Spotweld Between Ti-15-3 and SiC/Ti-6-4. Note the Fine Solidification Structure and the Shrinkage Cracks Around the SiC Filaments. Black Arrows Delineate the Molten Region of the Weld Nugget. White Arrows Outline the Heat-Affected Region in the Beta Titanium Alloy. | 175 | | 91 | Photomicrographs of the Longitudinal Section Through the Center of the Spotweld Between Ti-15-3 and SiC/Ti-6-4. Note Bending of the SiC Filaments | 176 | | 92 | A SEM Photograph of a Silicon Carbide Filament and its Adjacent Area Taken From the Molten Region of Weld Nugget Showing Shrinkage Cracks and Dendritic Solidification Pattern (Arrows) Within These Cracks. Letters A, B, C and D Denote the Locations Quantitative EDX Analyses Were Made. 680X. | | | 93 | Sections Through the Center of Resistance Bonds Between Ti-15-3 and SiC/Ti-6-4 with No Melting at the Interface. Outline of HAZ is Visible | 178
179 | | 94 | Brazed Zee-Stiffened Elements Reinforced with SiC/Ti-6-4 MMC, After Crippling Test | 180 | | 95 | Representative Wing Panel Configuration with MMC Reinforcement for Task 8 Weight/Cost Study | 100 | #### LIST OF TABLES | Table | | Page | |-------|---|------| | 1. | Selected Room Temperature Properties of Candidate Beta
Alloys (Task 1 Literature Survey) | 9 | | 2 | Creep Resistance and Thermal Stability of Candidate Beta Alloys (Task 1 Literature Survey) | 10 | | 3 | As-received Titanium Sheet Properties and Usage | 11 | | 4 | Matrix of Task 1 Screening Tests | 12 | | 5 | Material Properties of Annealed 0.063 In. Gage
Ti-15V-3Cr-3Al-3Sn and Ti-13V-11Cr-3Al (Task 1) | 13 | | 6 | Effects of Straining Followed By Aging On Tensile Properties of Two Beta Titanium Alloys (Task 1) | 14 | | 7 | Creep Results for Two Beta Titanium Alloys Tested at 600°F and 100 KSI for 1000 Hours (Task 1) | 15 | | 8 | Effect of Aging on Bend Angle of 0.080 In. Ti-15-3 Brake Formed Parts | 23 | | 9 | Room Temperature Brake Bending of 0.065 In. Beta-C Sheet | 24 | | 10 | Warm Brake Bending of 0.065 In. Beta-C Sheet | 25 | | 11 | Evaluation of Stretch Formed Specimens | 25 | | 12 | Ti-15-3 Hydroforming Results | 26 | | 13 | Room Temperature Formability of Titanium Alloya | 27 | | 14 | Room Temperature Tension Test Results of 0.080 In. Ti-15-3 Sheet, Longitudinal Grain | 39 | | 15 | Short Time Tension Test Results of 0.080 In. Ti-15-3 Sheet at 600°F, Longitudinal Grain | 40 | | 16 | Compression Test Results of 0.080 In. Ti-15-3 Sheet at Room Temperature and 600°F, Longitudinal Grain | 41 | | 17 | Preliminary Aging Response of 0.065 In. Beta-C Sheet, Heat No. 801008 (Source: RMI) | 42 | | 18 | Room Temperature Tension Test Results of 0.065 In. Beta-C Sheet | 43 | | 19 | Short Time Tension Test Results of 0.065 In. Beta-C Sheet at 600°F | 44 | | 20 | Room Temperature Compression Test Results of 0.065 In. | 45 | ## LIST OF TABLES (Continued) | Table | | Page | |-------|---|----------| | 21 | Room Temperature Tensile Properties of Ti-15-3 with Various Processing Cycles | - | | 22 | -65°F Tensile Properties of Ti-15-3 with Various Processing Cycles. | 61 | | 23 | 600°F Tensile Properties of Ti-15-3 with Various Processing Cycles. | 62 | | 24 | Room Temperature Tensile Properties of Beta-C with Various Processing Cycles | 63 | | 25 | -65°F Tensile Properties of Beta-C with Various Processing Cycles. | 64 | | 26 | 600°F Tensile Properties of Beta-C with Various Processing Cycles. | 65 | | 27 | Room Temperature Compressive Properties of Ti-15-3 with Various Processing Cycles | 66 | | 28 | -65°F Compressive Properties of Ti-15-3 with Various Processing Cycles | 68 | | 29 | 600oF Compressive Properties of Ti-15-3 with Various Processing Cycles | 59 | | 30 | Room Temperature Compressive Properties of Beta-C with Various Processing Cycles | 70 | | 31 | -65°F Compressive Properties of Beta-C with Various Processing Cycles | 70 | | 32 | 6000F Compressive Properties of Beta-C with Various Processing Cycles | 72 | | 33 | Sharp Notch Tensile Strength (NTS) of Two Beta Titanium Alloys. | 73 | | 34 | 500 Hour Creep Test Results at 600°F for Two Beta
Titanium Alloys | 73 | | 35 | Summary of Creep Stability for Ti-15-3 and Beta-C Sheet | 74
75 | | 36 | Summary of Fatigue Data for Two Beta Titanium Alloys (RT, Lab Air, R = 0.1, 15 Hz) | 76 | | 37 | Analysis and Test Results of Room Temperature Short-Column
Crippling Tests of Zee-Stiffened Elements | 110 | | 38 | Mechanical Properties of T'g Welds in 0.080-Inch Ti-15-3. | 111 | ## LIST OF TABLES (Continued) | Table | | Page | |-------|---|------| | 39 | Mechanical Properties of Tig Welds in 0.065-Inch Beta-C | 112 | | 40 | Analysis and Test Results of Short Column Crippling Tests of Hat-Stiffened Panels | 129 | | 41 | Analysis and Test Results of Long-Column Compression Tests of Representative Titanium Wing Panels | 141 | | 42 | Fatigue Loading Spectrum for Panel 7-3 | 142 | | 43 | Weight Comparison - Representative Wing Panel | 143 | | 44 | Titanium Wing Panel Cost Summary | 144 | | 45 | Weight Comparison of a Ti-15-3 Zee-Stiffened Element Reinforced with MMC | 166 | | 46 | Summary of Shear Strength and Metallureical Features of Spotwelds | 167 | | 47 | Room Temperature Compression Test Results of Metal Matrix Composite Test Coupons After Various Processing Cycles | 168 | | 48 | Analysis and Test Results of Room Temperature Short Column
Crippling Tests of Selectively Reinforced Skin/Stringer
Elements | 169 | | 49 | Theoretical Weight Comparison of MMC-Reinforced and | 103 | | 70 | Baseline Wing Panel Concepts | 170 | | 50 | ROM Cost Comparison of MMC-Reinforced and Baseline Wing Panel Concepts | 171 | #### LOW-TEMPERATURE FORMING OF BETA TITANIUM ALLOYS #### Russell S. Kaneko and Carolyn A. Woods #### Lockheed-California Company #### SUMMARY Low-cost methods for titanium structural
fabrication using advanced cold-formable beta alloys were investigated for application in a Mach 2.7 supersonic cruise vehicle. This work focuses on improving processing and structural efficiencies as compared with standard hot-formed and riveted construction of all Ti-6Al-4V sheet structure. The principal alloy investigated was Ti-15V-3Cr-3Sn-3Al (Ti-15-3), and a more limited evaluation of the Ti-3Al-8V-6Cr-4Mo-4Zr (Beta-C) alloy was made. The beta alloys were readily cold-formable, brazable, and weldable in the solution-treated condition, and the aged mechanical properties appear suitable for postulated service at -65°F to 600°F. Skin/stringer panels were made by a new approach whereby cold-formed beta Ti stringers and Ti-6Al-4V face sheets were joined using a unique out-of-furnace isothermal brazine process, followed by low-temperature aging to achieve optimum properties. Structural verification included room and elevated temperature crippling tests of small skin/stringer assemblies, and column buckling, fatigue and damage-tolerance testing of large-scale representative wing surface panels of a supersonic cruise vehicle. This new methodology can reduce production costs by at least 25 percent and weight by 16 percent compared with the conventional Ti-6Al-4V hot-formed and riveted assembly. Increasing the structural capability of beta titanium components by local reinforcement with continuous fiber SiC/Ti-6Al-4V metal matrix composite (MMC) was shown feasible using the isothermal brazing process. Conversely spotweldability of the MMC was poor and requires further development to eliminate local composite weakening. Present costs of the MMC selective reinforcement concepts studied are very high. #### INTRODUCTION For several years NASA has been conducting a supersonic cruise research (SCR) program to develop a strong technology base for providing rational decisions concerning the development of future supersonic aircraft. Titanium alloys are of interest to the SCR program because of their structural efficiency at elevated temperature. Conventional titanium sheet structure, however, has a history of being difficult and expensive to fabricate because of the extensive hot forming, machining, drilling and fastening involved. Alpha-beta alloys possess very limited formability. For example, the minimum bend radius of Ti-6Al-4V (Ti-6-4) sheet at room temperature is about five times the thickness. Therefore, it is usually hot formed at 1300 to 1500°F to obtain the required dimensions with minimal springback. Metastable beta titanium alloys possess a body centered cubic crystal lattice having a relatively large number of active slip systems that result in increased ductility and the ability to be formed at, or near, room temperature. This considerably reduces fabrication costs. Being strip rollable they are also more economical than alpha-beta alloys such as Ti-6Al-4V produced on a hand mill. With simple aging treatments, the beta alloys can attain a higher specific strength than conventional alpha-beta alloys. Further weight savings are possible by exploiting selective cold-roll taper forming and the close toler-ances and long lengths achieved by continuous strip processing. Based on the potential structural efficiency and formability virtues of the beta titanium alloys, this study was initiated to verify their advantages over conventional titanium alloys for SCR applications. The general approach taken to accomplish this objective was (1) developing the manufacturing parameters and mechanical property data for efficiently cold forming, brazing, welding, and heat treating advanced beta titanium alloys, and (2) demonstrating cost and structural payoffs through design, fabrication, and evaluation of large structural panels. The program consisted of eight major tasks, briefly described below: - Task 1 Material Identification and Screening. Identify and screen three candidate beta titanium alloys for mechanical properties and relative applicability to low temperature forming. - Task 2 Room Temperature Formability Study. Investigate the room temperature forming capability of the two most promising alloys. - Task 3 Process Optimization. Develop forming parameters and optimum heat treatment for the two beta alloys. - Task 4 Material Characterization. Develop and conduct a test program to determine effects of forming, joining, and SCR environment on the basic material properties of the two beta alloys. - Task 5 Joining Studies. Develop low-cost, efficient joining methods for the two beta alloys. - Task 6 Panel Specimen Fabrication. Design, fabricate, and test hatstiffened crippling specimens from the two beta alloys. - Task 7 Wing Panel Fabrication. Design and fabricate representative hat-stiffened SCR upper wing surface panels from a selected beta alloy and joining method. Perform static compression and variable amplitude flight-by-flight fatigue loading spectrum tests. Assess the relative merits of low-temperature forming of beta titanium alloys for fabricating SCR structural wing panels compared to state-of-the-art fabrication methods for Ti-6A1-4V alloy. - Task 8 Metal Matrix Composite (MMC) Selective Reinforcement Concepts. - Design, analyze, fabricate and test selectively reinforced beta titanium skin-stringer compression elements, and assess the data for scaling up 'the concepts to fabricate a full-size wing panel. Preliminary results of Tasks 1 through 7 were presented in Reference 1. Final results of Tasks 1 through 8 are reported herein. Use of trade names or names of manufacturers in this report does not constitute an official endorsement of such products or manufacturers, either expressed or implied, by the National Aeronautics and Space Administration or the Lockheed-California Company. #### SYMBOLS AND ABBREVIATIONS a Crack length, inch Δa Effective crack extension, inch A Aged, (thermal treatments are noted in text) CT Compact tension CW Cold work (refers primarily to tension strain; a minus sign denotes compression strain) da/dN Fatigue crack growth rate, in/cycle e Elongation in 4w (w=specimen width), percent E Elastic modulus (tensile or compressive), Msi EDAX Energy dispersive analysis of X-rays flgRef Mean stress during climb í**t.** これのことの通信をラインはいきいをするのでもこ ٠,١ \odot | fcg | Fatigue crack growth | |-----------------------|--| | Fcy | Compressive yield strength at 0.2 percent offset, ksi | | Ftu | Ultimate tensile strength, ksi | | F _{ty} | Tensile yield strength at 0.2 percent offset, ksi | | FLD | Forming limit diagram | | h | Hour | | K | Stress intensity factor, ksi-in 1/2 | | ΔK | Stress intensity factor range, ksi-in1/2 | | L | Longitudinal | | К _с | Plane stress fracture toughness (The value of K_R at the instability condition), ksi-in ^{1/2} | | $\kappa_{\mathbf{R}}$ | Crack growth resistance, ksi-in ^{1/2} | | Kt | Geometric stress concentration factor | | MMC | Metal matrix composite | | n | Strain hardening coefficient | | r | Radius, inch | | R | Stress ratio, min stress/max stress | | $R_{\mathbf{c}}$ | Stress ratio below which compression loading is ineffective | | Ŕ | Planar average plastic strain ratio, ewidth/ethickness | | ρ | Density, 1b/in ³ | | SCR | Supersonic cruise research | | SCV | Supersonic cruise vehicle | | SEM | Scanning electron microscopy | | ST | Solution treated | | STA | Solution treated and aged | | t | Thickness, inch | | T | Transverse | | TIG | Tungsten inert gas (welding; | #### TASK 1 - MATERIAL IDENTIFICATION AND SCREENING #### Literature Survey A cursory review was made initially of references covering beta alloys which had been produced experimentally or commercially as flat-rolled products. Further review was then limited to alloys which were commercially available and which lend themselves to low-temperature forming with the potential of being age-hardened to strength levels of high structural efficiency. A comparison of published properties and formability of the principal beta alloy candidates is summarized in tables 1 and 2. Formability data are given for the solution-treated (ST) condition. Other values reported in these tables were selected to correspond with a common strength level near 170 ksi to facilitate property comparisons in the solution treated and aged (STA) condition. Thermal stability characteristics of the six candidate alloys are presented in table 2. Creep data were not available for all the alloys, but the limited data obtained from this literature search shows that the creep resistance of the beta alloys compares favorably with Ti-6Al-4V. Exposure to 600°F for various times up to 1500 hours had little effect on the tensile properties of these alloys. However, a direct comparison of thermal or creep stability cannot be made because of the differences in the exposure times and stress conditions. Assessment of the data led to selecting Ti-15V-3Cr-3Al-3Sn(Ti-15-3), Ti-3Al-8V-6Cr-4Mo-4Zr(Beta-C), and Ti-13V-11Cr-3Al(B-120) for screening tests in task 1. Ti-15-3 is recognized as a superior Ti sheet alloy based on a series of previous Air Force programs having the goal of developing a strip-producible, formable, economical, and "forgivable" Ti sheet alloy (references 2 through 5). B-120 was the first beta alloy of commercial importance, and was chosen to serve only as a baseline for the screening tests in task 1. Beta-C has exhibited a good combination of cold formability and aged mechanical properties including creep stability, and was the most readily available alloy for this program of the remaining candidates. #### Test Materials Beta alloys Ti-15-3, Beta-C, and B-120 were selected from the literature survey for screening in task 1, with Ti-15-3 and Beta-C for the ensuing tasks. Properties of the as-received sheet materials and their program usage are listed in table 3. RMI Company experienced difficulties producing the hot-roll
Beta-C sheets for the program. It was not available for task 1 screening and the thinner of the two ordered gages (0.040 and 0.080 inch) was cancelled. Nominal gage of the Beta-C received was 0.065 inch. Ductility was rather low as evidenced by the tensile elongation and minimum bend radii reported in the mill certification (table 3). On receipt of the Beta-C material, the tensile properties and microstructure were checked. The tensile properties shown below agreed with the supplier data and were acceptable although elongation was marginal. #### As-Solution Treated 1600°F, 30 Min., Air Cool: | Dir | F _{tu} , kai | F _{ty} , ksi | e,% | |-----|-----------------------|-----------------------|------| | L | 130.0 | 129.6 | 13.0 | | T | 133.4 | 132.8 | 8.0 | Metallographic examination of the Beta-C revealed a mixed beta grain size consisting of fine and very large grains (> ASTM No. 1). Also the surface appeared heavily etched resulting in an uneven and rough text re. Microstucture is shown in figure 1. The grain size inhomogeneity is greater than normal and can be attributed to the cumulative effects of reprocessing applied to this lot of material. To correct earlier deficiencies including high hydrogen, low ductility, and high directionality, the material was subjected to an additional vacuum anneal cycle and a 1600°F resolution treatment. Based on this preliminary assessment, the Beta-C was considered to be below its normal quality. Consequently the Beta-C evaluation was reduced in scope to selectively perform sufficient heat treat, mechanical property, forming, and joining characterization to accomplish the task 6 panel evaluation; and the characterization of the Ti-15-3 alloy was increased. #### Screening Tests Three heat-treat conditions were selectively evaluated; the solution treated condition for formability, and two aging treatments for mechanical properties, representing near-peak and an intermediate strength level as follows: | Alloy | Peak Strength | Intermediate Strength | |---------|---------------|-----------------------| | B-120 | 900°F - 36h* | 900°F - 12h | | T1-15-3 | 850°F - 16h | 900°F - 12h | ^{*}Although strength increases slowly with longer aging time, 36 hours was chosen as a practical cutoff point. A matrix of the screening tests is shown in table 4. Formability Indices. - Applicability to room temperature forming was initially assessed on the basis of tension and compression tests of annealed material in three grain directions (L,T,45°). Table 5 summarizes the results obtained for Ti-15-3 and B-120 alloys. Ti-15-3 shows better overall formability characteristics than B-120, and little directionality as well. The lower yield strength (hence, flow stress) and modulus of Ti-15-3 in both tension and compression are favorable from a forming standpoint. Both alloys exhibit high ductility, while strain hardening coefficients were suitably low. Above about 10 percent elongation, the B-120 appears to have a significantly higher strain hardening rate than Ti-15-3. Planar average plastic strain ratios (R) greater than unity were obtained for both Ti-15-3 and B-120. This characterizes the materials as being resistant to thinning and, therefore, suitable for such forming operations as drawing, stretch forming, and hydroforming (reference 17 through 20). Note, however, that while directional plastic strain ratios (R_1) were nearly isotropic for Ti-15-3, the B-120 had an R-value less than unity in the longitudinal and transverse grain directions. Aged Mechanical Properties. - All Ti-15-3 and B-120 test coupon blanks were aged in an argon atmosphere and then pickled in nitric-hydroflouric acid to remove the surface film. • Tension and Residual Strength. - Room temperature tensile properties were determined for Ti-15-3 and B-120 aged to peak and intermediate strength levels. The residual strength of material stretch-strained to a nominal 8 percent permanent set prior to aging to simulate forming strains was included. The reduced section was premachined oversize and the individual coupons were stretched in a tensile test machine. A test summary is presented in table 6. Ti-15-3 had less directionality and slightly better ductility than B-120, while B-120 had greater stiffness. Uniaxial prestrain tended to reduce the directionality in both alloys. With prestrain, overaging appears to have set in with the peak strength age in B-120 and with both aged conditions in Ti-15-3, indicating that the alloys were fully aged by these treatments. Prestrain accelerated aging to increase strength only for the intermediate strength age in B-120. • Notched Fatigue. - Constant amplitude axial testing at R = 0.1 was carried out on hole-notched coupons with K_t = 2.6. The S-N fatigue plots for Ti-15-3 and B-120 in two aged conditions are presented in figure 2. Ti-15-3 alloy showed generally improved fatigue behavior compared to B-120. The two aging treatments for B-120 and the peak strength age for Ti-15-3 produced similar fatigue results, while a 15-percent higher endurance strength is indicated for the lower strength Ti-15-3. This apparent fatigue improvement for the lower-strength aging treatment warranted further study and verification in task 4. - Fracture Toughness. R-curve determination for Ti-15-3 and B-120 in two aged conditions was conducted based on the guidelines of proposed ASTM Standard E561-76T, using compact specimens. The resulting R-curves are shown in figures 3 and 4 in terms of effective crack extension. The adjustment of the plastic zone size was based on a comparison of the physical crack length at the end of fatigue precracking to the calculated crack length at the start of R-curve testing. The R-curves indicate that for a given alloy, the higher strength heat treat had a discernible effect resulting in a lower fracture resistance. On the other hand, for a similar strength level, the two alloys have comparable R-curve characteristics. - Creep. The test temperature was 600°F, the time period 1000 hours, and the stress 100 ksi. There were four test groups representing two alloys (Ti-15-3, P-120) and two aging treatments. One of the three specimens in each group was stretched prior to aging in the manner described earlier for residual-strength specimens to represent the effect of forming strains. The specimens were tension tested after the creep exposure to compare exposed and unexposed properties. The results are shown in table 7. B-120 had better creep resistance than Ti-15-3 under these test conditions, displaying lower creep strains and creep rates for both aging treatments. The effect of aging treatment was insignificant with Ti-15-3, but with B-120 the more fully aged condition, 900°F/36 hours, had the best creep resistance. Coldwork before aging (simulating forming prestrain) tended to lower the creep resistance very slightly in both allys. Note that the creep stress of 100 ksi is much higher than the anticipated sustained design loads for an SCR structure. In view of this, a lower stress was evaluated in the creep tests of task 4 (Materials Characterization). Examination of the room-temperature tensile properties indicates generally good creep stability in these alloys. Some strengthening was found in all specimens after creep exposure, however, with little or no loss in ductility. TABLE 1. - SELECTED ROOM TEMPERATURE PROPERTIES OF CANDIDATE BETA ALLOYS (TASK 1 LITERATURE SURVEY) | Dennity, p | | | | | | | Temion | | | Formability in
ST Cond. | ifty in
ed. | | | |------------|----------|-----------------------------|--------|--------------------|--------------|---------------------------------|-----------------------|--|---------------------|----------------------------|----------------|---|------------| | ٩ | | | Tennii | Toneile Properties | | Toughtee | in STA | EUP | Fts/p | | Olsen | | | | | - 3 | Heat Treat
Condition (1) | . 2 g | Ę. | Elong
(X) | m Si A
Cond., K
(tsi√in.) | (10 ³ kai) | Cond.
(10 ⁶ is.) | Cond.,
(103 in.) | MBR(2) | | | References | | B.174 ST | | 1480F, 2h,
Fan Air Caol | 2 | 2 | R | t | , | | , | * | 6.28 | Not amilable within | | | <u> </u> | STAS | ST+980F, 1h | 3 | 165 | 9 | ı | 14.6 | \$3.9 | 1634 | ı | ı | Laboratory status | | | 0.174 ST | | 1550F, 15 Min.
Air Cool | 8 | 22 | 2 | , | , | , | , | * | 0.23 | Currently available as her railed share | 3, 7, 8, | | N | STAS | ST+1050F, Gb | 2 | 嘉 | - | ı | 15.4 | 25 | 1023 | ı | • | | | | 8.175 ST | | 1450F, 10 Min,
Air Cool | र्ध | 5 | 4 | l . | , | - | , | × | ı | Not offered as shoot
product, only he | 7,9 | | <u>r</u> | ₹ | STA ST + 800F, 85 | R | 8 | • | 3 | 15.5 | 988 | 1143 | ı | l | and win.
Laboratory status. | | | 0.183 ST | | 1359F, 3 Min,
Air Ceel | 8 | 8 | 2 | , | , | , | , | ಕ | 82.0 | Produced as sheet
or strin. Not small- | 7, 18, 11, | | ST | STA S | ST + 1000F, 2h | 175 | <u> </u> | • | ı | 15.0 | e 25 | 956 | ı | l | abb for this
program. | ì | | a.175 ST | | 1450F, 15 Min,
Air Cool | 125 | 621 | 2 | 1 | , | | , | ä | 0.28 | First off both afley.
Sen limited upon | 7, 13, 14 | | STA | | ST + 980F, 24h | 8 | 165 | 9 | # | 15.5 | 2 | 1029
1 | ı | ŀ | sheat or strip. | | | D.172 ST | | 1450F, 20 Min,
Air Coel | 110 | 105 | = | 1 | ı | , | , | ~ | <u>ج</u> | Available as since | 5, 15 | | STA | <u>×</u> | ST+925F, 16h | 8 | - 2 | 2 | ~90 (K _Q) | 15.0 | 87.2 | 1047 | 1 | ı | scaled up to contin- | | | _ | | | _ | | | | _ | <u></u> | | | - | current air ferca | | $^{(1)}$ Solution treated and aged proverties selected commensurate with a minimum baseline of: $F_{tu} = 170$ ks and $F_{ty} = 160$ ks. (2) MBR = minimum band radius, where $t^{\, z}$ short thickness *K. A. Wilhelm, "Forming of Transays 129, Bots III and Bots-C Transom Alloys", CBRI-1821, Lockhood-Calif. Co., Aug. 1974. · 清子 子連行の のますが 夏季達しいません
(+) TABLE 2. - CREEP RESISTANCE AND THERMAL STABILITY OF CANDIDATE BETA ALLOYS (TASK 1 LITERATURE SURVEY) | | | | Creep Hesistance | Stance | | | | | | | | | |----------------------|----------------|-------------|------------------|-----------------|------------------------|--------------|-----------------|---------|-------------|---------------|-----|----------| | | | 3 | Exposure | | | Bef | Before Exposure | Name of | Aft | After Expen | 25 | | | Allay | Aged Condition | Temperature | Time (h) | Stress
(Ksi) | Percent
Deformation | Fru
(ksi) | F. (Rai) | Eleng. | T.
(\$2) | (82)
(2.4) | E S | TÉ
GE | | Ti-2AI-11V-2Sn-11Zr | 900F, 1 h | 600F | 901 | 93 | 0.10 | 130 | , | 1 | ı | 1 | 1 | 4 | | T-3A1-8V-6Cr-4Mo-4Zr | 1050F, 6 h | 600F | 908 | 2 | 0.10 | 174 | 2 | 2 | 174 | 2 | 7 | • | | Ti-8Mo-8V-2Fe-3AI | 1000F, 6 h | 600F | 200 | • | ı | 177 | 35 | t | 174 | 156 | 55 | _ | | Ti-11.5Mo-6Zr-4.5Sn | 1000F, 8 h | 600F | 90 | 2 | 0.12 | 1 | 8 | ı | ı | 1 | i | _ | | T-13V-11Cr-3AI | 900F, 100 h | 500F | 1502 | 3 6 | 0.11 | 86 | 28 | Ø | 8 | ž | ~ | 4 | | T-15V-3Cr-3Al-3Sn | 950F, 8 h | 600F | 95 | 0 | ı | 55 | 120 | 2 | 791 | 173 | = | • | | | 950F, 16 h | 600F | 999 | 0 | ı | 184 | 173 | 6 | 355 | 170 | ð. | • | TABLE 3. - AS-RECEIVED TITANIUM SHEET PROPERTIES AND USAGE | 4 | - | | | | THE TWO ENTIRES AND USAGE | SAGE | | |-----------------|--|---------------------|--------------------------------------|--------------------------------------|--|--|----------------------| | Alloy &
Gage | Ti-15-3
(0.063 in.) | B120
(0.063 in.) | Ti-15-3
(0.080 in.) | Ti-15-3 | Beta C | Ti-6A14V | Tiskley | | Mill, Heet No. | Timet,
Heer P.23co | Timet, | Timet, | Timer | (L.Deb m.) | (0.040 in.) | (0.070 in.) | | | T | 71661 U-3355 | Heat P-3357 | Heat P-3357 | Hear 501008 | i imet,
Heer P.2003 | | | Program Usage | Task 1, 5, 8 | Task 1 | Task 2 - 7 | Tack 2.7 | | CG07 | Maet attaggg | | Remarks | Sheet Simulated | e Hat Balter sea | Ļ | | 1 ask 2 - 6 | Tact 5, 8 | Tark 4-7 | | | Strip, Mill
Annesled 20
Min at 1450F | | Strip, Mill Annealed 15 Min at 1450F | Strip, Mill Annealed 20 Min at 1450F | Ameeled 30
Min at 1603F | Hor Rolled, Mill
Annealed, Mil-T-9046 | ii e Hot Rolled, Mil | | | | | CERTIFIED T | CERTIFIED TEST RESULTS | | | | | | C 0.015 | 0.032 | 8100 | 1000 | | | | | | Fe 0.16 | 0.027 | 10.0 | 0.017 | 0.02 | 0.027 | 0.02 | | Chemical | | 2.9 | 9.14 | 0.14 | 90.0 | 6.10 | 0.010 | | Composition, Cr | r 32 | 13.6 | 15.2 | 15.2 | 4. 80
2.2 | 62 | 0.0 | | Wr percent Zr | | ! | 2.9 | 2.7 | 6.2 | , 1 | - T | | 2 0 | 1 (| 1 | 0.001 | 0.001 | | 1 1 | 1 1 | | = | | 0.006 - 0.008 | 0.001 | 0.001 | | i i | ł | | o F | 0.13
Balance | 0.14
Balance | 0.11 Balance | 0.11 | | 0.615
8.13 | D.0064 | | Fa, ksi L | 107-114 | | | | | Balance | Referen | | | 108-114 | 135.6 - 146.5 | | 715-116
117-119 | 125.0-133.7 | 144-145 | 164.2-147.8 | | r, tsi | 104-1 08
105-110 | 131.3 - 139.6 | 105-107 | 107-110 | + | 130 | 146.6-148.6 | | e, percent | 16.20 | | | 110-112 | 124.2-125.4 | 137-138 | 138.5-141.6 | | | 15 - 16 | 13.0 - 21.0 | 13.19 | 13 - 15
10 - 14 | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | 5 5 5 5 | 10-11 | | Send Text | 2.0 | 2.5-3.0 | 2.0 | 2.0 | 19.61 | | 10 - 11 | | | | | | | 5.2/6.0 (L-exis) 4.0 | | | | | | | | | | | _ | TABLE 4. MATRIX OF TASK 1 SCREENING TESTS | Type of Test | Specimen
Configuration | Test Requirements
(Room Temp. Except as Noted) | Alloy & Gage | Grain
Dir | Condition(1) | |---|---------------------------|--|--------------------------------------|--|--------------| | Tension,
Forming Data | Figure A1 | F_{ty} , uniform e, E_{t} , plantic strain ratio (\widetilde{R}) , strain hardoning coeff. (n) | 0.063 in. B-120 | L, T, 45°
L, T, 45° | តដ | | Compression,
Forming Data | Figure A2 | Fey. Ec. | 0.063 in. T-15-3
0.063 in. B-120 | L, T, 45 ⁰
L, T, 45 ⁰ | ਜ ਕ | | Tension | Figure A1 | Ftu. Fty. e, Et. | 0.063 in. Ti-15-3
0.063 in. B-120 | L, T | 22 | | Residual Strangth | Figure A1 | F _{tu} , F _{ty} , e, E _t ; all specimens
prestrained before aging | 0.063 in. Ti-15-3
0.063 in. B-120 | L, T | 2.2 | | Creep, 1080 h at 600F, one stress level | Figure A1 | ASTM E139; tension test at room temp, after exposure; nonstrained and prestrained before aging | 0.063 in. TF15-3
0.063 in. B-120 | | 22 | | Fatigue $R=0.1,K_{\rm f}=2.6$ | Figure AS | S-N curve | 0.063 in. Ti-15-3
0.063 in. B-120 | ٠ - ١ | 22 | | Fracture
Toughness | Figure A7 | ASTM E561-76T, R-Curve | 0.063 in. B-120 | <u> </u> | 22 | | (1)ST = Solution T | (restad, P = Peak Stri | (1)ST = Solution Treated, P = Peak Strangth Age, I = Intermediate Strength Age | | | | | | | | | | | TABLE 5. MATERIAL PROPERTIES OF ANNEALED 0.063 IN. GAGE Ti-15V-3Cr-3A1-3Sn and Ti-13V-11Cr-3A1 (TASK 1) | | | | T-13V-11Cr-3AI | × | | T-15V-3C-3A13C- | SV-3Cr-3Alize | , | |--|--|-----------------------|-----------------------|-----------------------|------------|-----------------|---------------|---------------| | | (1) saturdate | - | 450 | - | - | 9 | | ł | | | Yield Strangth (F ₁₇), ksi | 27 | 2 | | <u>, </u> | \$ | - | 7 | | | Apparent Modulus (F.) 103 L.: | | <u> </u> | 25/2 | 2 | 113 | # | | | | 3 | 15.4 | 13.0 | 16.2 | 11.2 | 12. | 1 | Τ | | | "/Elong. (a), % | 2 | 23 | 5 | 2 | | | \top | | Tension | Strain Hardening | - | | | 2 | = | 5 | | | | | 0.15
0.15 | 0.14 | ## | 0.038 | 0.872
0.872 | 3 | T | | | Plastic Strain Ratio, | - | | | | | | | | | | | | | | | | T | | | R = Ceridah
Chickness | R ₁ = 0.81 | R ₂ = 1,48 | R ₃ = 0.90 | F. + 1 | | • | | | | B ₁ +2R ₂ +R ₂ | | | | | 2 | M | | | | 2 | | ica
 | | | | | -, | | | Vield Strength (F.), ksi | | | | | R=1.25 | | | | Compression | ٣ | 131 | 134 | 139 | 114 | 116 | 117 | | | | (2), 10° kg | 14.9 | 14.3 | 15.7 | 127 | 13.3 | | | | (1) Average of duplicate specimens (2) | plicate specimens | | | | | | 2 | | | (3) Derived from ! | "- 0.UUS min" to yield, 0.05 min" thereafter to visible necking (3) Derived from logarithmic true stress-strain curve by repression analysis | ia Prosi- | | | | | | | | | | | | | | | | | TABLE 6. EFFECTS OF STRAINING FOLLOWED BY AGING ON TENSILE PROPERTIES OF TWO BETA TITANIUM ALLOYS (TASK 1) | Beta Alloy | Aging
Treatment | Grain
Direction | Condition | F _{tu}
(ksi) | F _{ty}
(ksi) | •
(%) | Apparent Elastic
Modulus
(10 ³ ksl) | |--------------------|---|--------------------|--------------|--------------------------|--------------------------|------------|--| | | 900 ⁰ F -36h
Peek Strength | L | STA
STCWA | 211
215 | 193
190 | 5.3
5.7 | 16.8
16.6 | | Ti-13V-11Cr-3A1 | | T | STA
STCWA | 219
218 | 204
197 | 4.3
4.0 | 16.7
17.0 | | 0.063 in sheet | 900 ⁰ F -12h
Intermediate
Strangth | L | STA
STCWA | 190
203 | 172
179 | 8.3
5.0 | 16.4
16.3 | | | Svengu | T | STA
STCWA | 196
208 | 183
186 | 5.0
6.0 | 16.6
16.7 | | | 850 ⁰ F -16h
Peak Strength | L | STA
STCWA | 203
204 | 189
188 | 6.0
5.8 | 15.4
15.3 | | Ti-15V-3Cr-3Al-3Sn | | Т | STA
STCWA | 208
206 | 196
190 | 6.3
5.2 | 15.6
15.5 | | 0.063 in sheet | 900 ⁰ F -12h
Intermediate | L | STA
STCWA | 196
198 | 182
180 | 7.3
6.7 | 15.5
15.3 | | | Strength | Т | STA
STCWA | 200
199 | 189
182 | 5.5
6.8 | 15.6
15.5 | STA = Solution treated and aged. (Average of two specimens). STCWA = Solution treated, cold worked and eged. Represents "residual strength" of material stretched nominally 8% to simulate cold forming prior to eging. (Average of three specimens). TABLE 7. CREEP RESULTS FOR TWO BETA TITANIUM ALLOYS TESTED AT 600°F AND 100 KSI FOR 1000 HOURS (TASK 1) | | | | | | L | ' | | 1 | | | |----------------------|--|-------------------------------|-----------------|--------------------|------------|----------------|-------------|-------------------------------------|---------------|-----| | | | | | | | Room-T | emperatu | Room-Temperature Teneile Properties | roperties | | | | | | | 10 - F | ¥V | After Exposure | | 2 | No Expense(2) | j) | | Aloy | Aging Treetment | Prestrain, (1) | Creep Strain, % | 45 | 73.
18 | ار
(83) | - 3 | 7.
(12.9) | A) (8.24) | -2 | | Ti-15V-3Ci-3Al-3Sn | 858 ⁸ F/16h | • | 9324 | 91000'0 | 862 | 197 | 15 | 202 | 81 | 2 | | Longtodinal | 850°F/16h
850°F/16h | | 0.293 | 81000.0
81000.0 | 214 | 8 8 | 6 69 | 異素 | 2 2 | 2 3 | | | 900 ⁰ F/12ħ | • | 0.283 | 0.00017 | 552 | 8 | S | 35 | 231 | 7.3 | | | 980 ⁹ F/12h | • | 200 | 0.00020 | Ř | 惡 | 7 | 92 | 182 | 23 | | | 980⁰F/12h | 65 | 0.377 | 0.00020 | 210 | 138 | 5 | ** | 2 | £.7 | | T-13V-11Cr-3AI | 900 ₀ F/36h | • | 6/0"0 | 8100000 | 316 | 181 | 9 | 112 | 153 | 3 | | 8.063 in. Shert, | 900°F/36h | • | 0.084 | 0700000 | 274 | 25 | 9 | 112 | 28 | 3 | | | 900 ⁰ F/36h | •• | 0.037 | 0.000025 | 1 | 1 | 1 | 215 | 138 | 5.7 | | S | 900 ⁰ F/12ħ | • | 0.114 | 6.000057 | 202 | 381 | 2 | 861 | 172 | 2 | | ্ষ | 900°F/12h | • | 0.109 | 0.000054 | 3 2 | 2 | 7 | 2 | 221 | 2 | | | 900 ⁰ F/12h | 40 | 0.127 | 0.000055 | 112 | 285 | ιο | 283 | 178 | 3, | | (n) Regional manuary | (1) Remined sessions of stratch prior to sains | n to simulate
forming strains | ing straing | | | | | | | | (1) Numinal amount of stretch prior to aging to sim (2) Average properties, from table 6 ## ORIGINAL PAGE IS OF POOR QUALITY Longitudinal Transverse Figure 1. - Microstructure of 0.065 in. Beta-C sheet solutioned 1600°F for 30 minutes and air cooled. Longitudinal (upper) and transverse (lower) cross-sections. Note rough surface. Mag. 100%. Constant amplitude fatigue test results for two beta titanium alioys - task l Figure 2. ## ORIGINAL PAGE IS OF POOR QUALITY Figure 3. - KR versus effective crack extension, Ti-15V-3Cr-3Al-3Sn 0.063 inch sheet, T-L orientation - task 1. Ka, kei Vinch Figure 4. - KR versus effective crack extension, Ti-13V-11Cr-3Al 0.063 inch sheet, T-L orientation - task 1. Forming trials for Ti-15-3 alloy were conducted for press brake bending, stretch press, and hydropress operations. These three processes account for the majority of formed sheet-metal parts on current airplanes. The forming evaluation for the Beta-C was limited to developing optimum bending parameters for brake forming the hat-stringers for the task 6 panels. #### Press Brake Bending Minimum bend radius, springback, and bending strains were determined for the Ti-15-3 material. Tests were conducted on two thickness of material, 0.040 inch and 0.080 inch, with the bend axis both parallel to the rolling direction (L) and across the rolling direction (T). Bending was done in a Chicago Hydraulic press, Model 150-HF-8, using forming dies of the general configuration shown in figure 5. Generally, the minimum bend radius of a sheet metal is determined by making bends of successively smaller radii until rupture occurs, and then reporting the next larger bend radius. But the beta alloys, unlike most alpha or alphabeta alloys, exhibit a severe orange peel effect before rupture which makes it difficult to establish bend ratings. For perspective, 0.063 inch Ti-13V-11Cr-3A1 beta alloy specimens with the 3.0t minimum bend radius specified in Mil-T-9046 were used as a visual guide for acceptable orange peel appearance. After preliminary tests with standard 1-inch wide specimens, 6-inch wide specimens having a bend span-to-thickness ratio of 75 for 0.80-inch gage and 150 for the 0.040-inch gage were used to ensure a more representative evaluation of bending behavior. The specimens were bent through various angles from 25 to 135 deg. with the following results: | | | Ti-15-3 On | inge Peel Appeal | rance for Given R/t | Ratio | | |--------------------|---------------|------------|------------------|----------------------|-------|--------------------------| | Grain
Direction | Gage
(in.) | Q.4 to 1.2 | 1.8 | 2.0 to 2.4 | 2.7 | Min Bend
Radius (r/t) | | L&T | 0.040 | Hesvy | Heavy | Light to
moderate | Light | 2.0 | | L&T | 0.080 | - | Heavy | Light to moderate | Light | 20 | The minimum bend radius in terms of acceptable orange peel appears conservatively to be about 2.4t for both gages of Ti-15-3, and bending behavior was uniform with respect to grain direction. Springback information taken from 1-inch wide specimens is shown in figure 6. The springback increases with bend angle and radius, and is greater in the thinner gage. Again, results were uniform relative to grain direction. Circumferential strain after springback, as a function of bend angle and radius, was measured on the OD of 6-inch wide bends using an etched grid of 0.25-inch diameter circles. Figure 7 shows that the peak strain becomes nearly constant at bend angles over 90 degrees and the tighter radii had higher strains. The similarity of the curves for 2.0t and 2.4t is compatible with the similar orange peel appearance results noted earlier. Brake-formed Ti-15-3 Z and L sections in a free state were aged at 940°F for 12 hours (optimum age determined in task 3) to measure aging effect on dimensional stability of the bends. This information is useful in predicting the need for forming compensations or heat-treat fixturing. As shown in table 8, angular movement was only 2 degrees or less, and in most cases the bend angle decreased. Room-temperature and warm-bending studies were conducted on the 0.065-inch gage Beta-C. Room temperature tests were conducted to determine minimum bend radius and springback for (L) and (T) bends. Results of 45-, 90-, and 135-degree bends using 6-inch wide specimens are summarized in table 9. Visual examination at 20X was very difficult due to the rough surface texture, therefore, bend quality was further evaluated by penetrant inspection and metallographic examination. Selected cross-sections in the bend area are shown in figures 8 and 9. These photomicrographs illustrate the difficulty in judging bend quality due to the poor as-received surface condition. Minimum bend radius appears to be 4t for (T) bends and 6t for (L) bends. These results generally confirm those reported by RMI (table 3). They are considered further evidence of the marginal ductility of this lot of Beta-C sheet, especially in the transverse grain direction (L bends). Springback increased with bend angle and radius as expected. Warm bending was done at 350°F and 420°F using heated dies to examine the effect on bend radius and springback. Results of (L) and (T) 90-degree bends using 6-inch wide specimens are give in table 10. Cross-sections of warm bends to verify bend quality are also shown in figures 8 and 9. Acceptable bend radius was effectively decreased from 4t to 2t for (T) bends, and from 6t to 4t for (L) bends. #### Stretch Forming For the stretch-forming experiment, 36-inch long, 0.080-inch gage Ti-15-3 brake formed right angle sections were formed into heel-out angles as depicted in figure 10, on a 60-ton Hufford press fitted with numerical control. Section height (H) was varied to approach splitting and buckling limits. Only the three runs presented in table 11 were considered satisfactory due to equipment problems. The 28 percent maximum stretch is considered excellent. #### Hydroforming Hydroforming of 0.040-and 0.080-inch gage Ti-15-3 was evaluated by forming stretch and shrink flanges on each test blank to the test configuration of figure 11, and adjusting the flange height to vary the severity of forming strains. Form tooling is shown in figure 12. The primary hydroforming experiments were conducted in a production Verson Wheelan press, using a maximum bladder pressure of 6000 psi which is the limit normally permitted on this production equipment. The rubber blanket had a Type-D Shore hardness of 45. Effect of a higher forming pressure was assessed in a 1000-ton HPM Hydraulic Press (Guerin trapped-rubber process), using a pressure of 7800 psi and a rubber with Type-A Shore hardness of 80. Test results are presented in table 12, and examples of acceptable and unacceptable hydroformed test parts are shown in figure 13. The 0.080-inch gage was more formable than the 0.040-inch gage achieving a maximum net stretch of 20 percent compared with 12 percent for the 0.040-inch sheet. The prescribed shrink was not obtained because of a tooling error. Slightly better forming quality was obtained using the Guerin process, indicating that higher forming pressures are beneficial. Although forming limits were not determined, these limited tests have demonstrated the adequate stretch flange formability of Ti-15-3 sheet. #### Comparison With Other Alloys Table 13 gives a summary of the brake bend, stretchform, and hydroform characteristics observed for Ti-15-3 sheet. In each case, they compare favorably with the design limits of A40 grade commercially pure titanium and Ti-6A1-4V. TABLE 8. - EFFECT OF AGING ON BEND ANGLE OF 0.080 IN. T1-15-3 BRAKE FORMED PARTS | | | | | | Angle Cha
After Aging | inge
(Deg.)** | | |---------------|-----------------|---------------------|--------------|------|--------------------------|------------------|------| | Bend Angle | | | | Enc | 11* | End | j 2° | | "a"
(Deg.) | Punch
Redius | Specimen
Config. | Bend
Axis | •1 | •2 | •1 | •2 | | 46 | 2t | Z | L | +0.8 | +1.2 | +1.2 | +1.2 | | 90 | 2t | z | L | •0.8 | -1.3 | -0.9 | ∙1.2 | | 90 | 2t | Z | τ | -1.4 | +1.1 | -0.8 | 0 | | 90 | 2.3t | , a | l i | -1.2 | -1.4 | -1.2 | -2.1 | | 90 | 2.3t | l L | L | +0.1 | . | -0.2 | . | | 90 | 2.7t | Z | L | +0.7 | -1.2 | +1,7 | -0.5 | | 135 | 2t | 2 | t | +2.0 | +0.5 | -0.4 | -0.9 | ^{*} Angle measured 1 in. from each end. ^{**} Aging Treatment: 940 °F for 12 hours. TABLE 9. - ROOM TEMPERATURE BRAKE BENDING OF 0.065 IN. BETA-C SHEET | | T^- | | | T | | | | _ | т— | | | | | | | |--------------------------------------|----------------|------------------------|----------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|--------------------------------------|------|----------------|-----------------------|----------------|-------------------------------|-------|-------------------------| | Metallographic
Examinetien | | Acceptable (Figure 3b) | | | ı | Minor Separations (Figure 9c) | | 1 | | | Accusable (Finers 26) | | Arrestable (Figure 3-) | | | | Flourescent
Penetrant Inspection | No Indications | No Indications | No Indications | No Indications | Ne Indications | No Indications | No indications | Two indications on one of the bends. | | No Indications | Mo Indications | No Indications | No Indications | | | | Visual Examination
at 20X | Acceptable | Acceptable | Acceptable | Apparent Metal Separation (2) | Apparent Mrtal Separation (2) | Appare.n Metal Separation (2) | Apparent Metal Separation (2) | Apparent Metal Separation (2) | 1 | Acceptable | Acceptable | Acceptable | Apparent Metal Separation (2) | | ine On deserted | | Avg.
Spring-
Back
(Deg.) | <i>L</i> 1 | 8 | 82 | 7 | 11 | æ | 24 | 15 | 1 | 13 | 2 | æ | ı | †
 | hefters seed | | Avg. Frae
Bend
Angle
(Deg.) | \$ | 87 | 121 | 8 | £ | . | 132 | 90 | (1) | £3 | 8 | 120 | 8 | | chursd at bead | | Bend
Radius
| | 10.9 | | | 55
CF | | | 4.01 | 3.51 | | 4.0.1 | | 3.51 | | Specimen fractured at h | | Bend
Axis
Dir | | | | | | | | | | | | | | | | Specimen fractured at bend before reaching 90 degrees. 3 In most cases what appeared visually as metal separation did not ratain penetrant. 8 TABLE 10. - WARM BRAKE BENDING OF 0.065 IN. BETA-C SHEET | Bend
Axis Dir | Bend
Radius | Forming
Temperature (⁰ F) | Average Frae
Bend Angle
(Degrees) | Average
Spring-
Back
(Degrees) | Visual Examination
at 15X | Metallographic
Examination | |------------------|----------------|--|---|---|------------------------------|--| | ř. | 5.0t | 360 | 90 | 15 | Acceptable | Acceptable (Figura 9d) | | | 4.0t | 350 | 92 | 14 | Apparent Separations | Acceptable (Figure Se) | | | 3,0t | 350 | 88 | 12 | Apparent Crack | Unacceptable Separation
(Figure 91) | | | 2.0t | 350 | 90 | 5 | Crecked | Cracked (Figure 9g) | | | 2.0t | 420 | 90 | 7 | Crecked | Cracked (Figure 9h) | | т | 3.0t | 350 | 89 | 11 | Acceptable ' | Acceptable (Figure 8d) | | | 2.0t | 350 | 87 | 8 | Auceptable | _ | | | 2.0t | 420 | 90 | 8 | Acceptable | Acceptable (Figure 8e) | TABLE 11. - EVALUATION OF STRETCH FORMED SPECIMENS | Specimen No. | Section Height
(in,) | Stretch
Direction | Percentage
Stretch | Strain Rate,
Min·1 | Remarks | |---------------|-------------------------|----------------------|-----------------------|-----------------------|---| | CL Z 5 | 1.5 | Longitudinal | 8 | 0.013 | Good part* | | CT Z1 | 2.0 | Transverse | 14 | 0.023 | Good part* | | CL Z1 | 3.5 | Longitudinal | 26 | 0.048 | Good part except that horizontal
flange had slight wave and vertice
flange draw into die block due to
die block separation.* | [&]quot;Slight local distortion of ve: .ical flange attributed to inadequate die pressure. ORIGINAL PAGE 5% OF POOR QUALITY TABLE 12. - Ti-15-3 HYDROFORMING RESULTS | | | | | | | | | | 14 m fl. of | | | - | | | | | | | |---------------------|------------|----------|--------------|--|----------------|--------------------|---------------|---|---|---|--|--|-----------|-------------|--------------|--|--|------------------------------| | | | | į | According to the piece in the piece in | See to Chi.2 | Acceptable Config. | Sene at Chil. | Acceptable Country. | Rejectable quality the to stress bumps about hand suffer of | Artich fang.
Ryctale quelty das is some budden at an | Perting in content strange.
Reportable quality des 10 strang (maries in male) | nd CC and comming as nine 3.8. Also commended to the comm | | and desired | enes CNT3. | Season (DVI), encycl has seen described. | 4 | | | | 1 | I | 3 | • | • | • | • | • | - | • | 7 | * | + | 1 | 4 | 4 4 | | | | | State Spec | 1 | ų | +16 (+28) | 12 + 12 + 12 H | 東京 | +12 1-28 | 表
2
2
2
3
3
4
3
4
3
4
3
4
3
4
3
4
3
4
3
4 | 14.20 | +16 (+28) | +18 (+24) | +16 (+24) | 192 (+24) | | | +12 (+16) | | | | | Ti. | 1 | 12/2 | R | 2 | r r | 8 | 2 | R | ĸ | 22 | R | 2 | ナ | † | 22 | 1/ 污。 | ij | |) Card | | | 3 | * | R | 2 | R | * | 2 | 22 | ĸ | 2 | = | ļ | , | 2 2 | | | | Dand Augh (Day) | 1 | End | - | a | 2 | = | 2 5 | • | × | 3 | ۶ | 2 | x | R | 2 6 | 7 | | | | | | Į | ā | 8 | 8 | 2 | * : | 8 2 | R | <u>1</u> | 8 | × | E | 2 | 8 | 8 | | ź | | ~ | No. | E 100 | ~ | 2 | ביי
ביי | 15 | 3. | 2 | 2 | 6. | 5. | 5 | 21 | 1.5 | t | ╁╴ | Date in Space | Name are trainmental strains | | M (m) | | 4 | (M2) | 3 | | • | 2 2 | 2 | 3 | 6.1 | 9 | 2 | 5 | 1.5 | 1.1 | 3 | k k | 3 | | Flamps Haight (in.) | Stretch | (A) + C) | 2 | 22 | 77 | 61 | | : : | 3 | 22 | 5 | ũ | <u>.</u> | 1.9 | 1.7 | 2 | Flanges formed as 50 day, without springhach compounding to the board and contour radii shown in figure 11. V = Version-Wheeler Frances Bladder; G = Georie Trroped Robber; () = Forming France in Iss. Research or vision A-A, B-B and C-C as shown in Figure 11. Research or dehalf "Y" of spritch filtings as shown in shorts housin. Strains as dead "X" and "2" lecations of freeth flange and at the teat lecations of default flange was shown in shorts france in all came. Pusition (s) and requires (s) | Actively. Value in paramite | | | is | į | ĵ. | 1.5 | 2 | 7: | 2 2 | = | ? | 520 | 2 | = | | 1.7 | 1.5 | <u> </u> | | , V | | | | 3 | Direction | F | - | ء د | - | - | | - |
 - | - | - | - | 1 | 1 | i Campana
an Trypa
in Spar 11. | MA, ALIBERTA | | | | Sec. | 2 | | CHTS | CHIC | CHI | CHIS | | | E | CHTS | CHT3 | CHT2 | C:3T4 | CHLS | at springer
addr.; 6 = 6.
C.C. as shown
if flowing as an
friend of shri | | | | į | | 4 | × 5 | 617.89 | VIE | (F/1) | 3 | | 617.20 | | V(5) | | 占 | (<u>G</u>) | ┥ | Flanges formed to 50 day, without paringhach campes
V = Verson-Whatler Frances Bladder; G = Guerin Try-
Blancered at vision A-A, B B and C-C as shown in figural
Blancered at detail "Y" of screen frances in all
Arteith Flange and at the test lectrions of strink fining | | | | _ | Įį | 3 | 22 | | 1.5 | | | 2 | | _ | | | <u> </u> | 2 | S. | | | | [| 20 | 11 | 3 | 2.0 | | 1.5 | | | 2.0 | | | To any term | 27.1 | | 2 | 9 | Floration V = Very | | | | | Thichnes | * | | 900 | | | | - | | | 9 | ····· | | _1_ | 7 | 2 | | TABLE 13. - ROOM TEMPERATURE FORMABILITY OF TITANIUM ALLOYS | | Yield | • | 441- Maria | Stratch | Hydroform | Limit (%) | |------------|-------------------|---------------|--------------------|-------------------|-----------|-----------| | Allay | Strength
(ksi) | Gage
(in.) | Min Bend
Radius | Form Limit
(%) | Stratch | Shrink | | TI-15-3, | 110 | 0.040 | 2,4t | 1 | 12 | - | | ANN | | 0.080 | 2.41 | 28 | 20 | | | C.P., | 40 | 0.040 | 3.0t | 20 | 12 | 1.0 | | ANN | | 0.086 | 3.0t | 20 | 12 | 1.5 | | Ti-6AI-4V, | 120 | 0.040 | 4.7t | 7 | 8 | 1.0 | | ANN | | 0.080 | 5.5t | 7 | 8 | _ | Figure 5. - Brake bending die configuration. 27 Figure 6. - Room temperature springback of annealed Ti-15-3. # - # ORIGINAL PAGE ISI OF POOR QUALITY. Figure 7. - Influence of bend angle and radius on circumferential strain. ORIGINAL PROSE 35 OF POOR QUALITY Figure 8. - Cross sections of (T) bends in 0.065 in. Beta-C. Mag. 100X # ORIGINAL PAGE IG OF POOR QUALITY (a) 4t at 350°F - acceptable (h) 2t at 420°F - tracked (d) St at 350°F - acceptab (4) 21 at 350°F - cracked (a) As received (f) 3k at 350°F – unaccaptable separation Figure 9. - Cross sections of (L) bends in 0.065 in Beta-C. Mag. 100X (Reduced 63%) # ORIGINAL PACE IN OF POOR QUALITY Figure 10. - Stretch formed specimen configuration (heel-out angle). Figure 11. - Hydroforming test configuration illustrating selected locations for formability evaluation. Figure 12. - Hydroform tooling. (c) 0.040 in. gap. - UNACCEPTABLE (b) 0.048 in. gaps, 12 percent
strutch - ACCEPTABLE Figure 13. - Examples of acceptable and unacceptable hydroformed Ti-15-3 specimens. #### TASK 3 - PROCESS OPTIMIZATION #### Aging Studies Ti-15-3 and Beta-C are air-hardening metastable beta compositions that are very formable in the solution-treated (annealed) condition. Precipitation hardening occurs on direct aging from the annealed condition by decomposition of beta to alpha. The heat treatment objective was, therefore, to obtain a combination of cold formability in the annealed condition with subsequent aged properties suitable for the intended Mach 2.7 service. With the program directed toward wing upper surface panels, the mechanical property goals favor high compressive strength and modulus. Heat treat variables were the aging temperature and time. Ti-15-3. - Task 1 screening tests at tensile strength levels of the order of 200 ksi indicated possibly marginal ductility and toughness with some degradation of notched fatigue strength. Therefore, a lower-strength aging treatment seemed appropriate. Using the task 1 results along with aging data from references 4 and 16 as a guide, the aging cycle selections were 9250F for 8 and 12 hours and 950°F for 12 hours. To represent forming effects, prestrains of nominally 10 percent stretch and 2.5 percent shrink (compression) were included. Prestraining was accomplished on individual specimens in static test machines, then the test coupons were finish machined from the strained section. Evaluations consisted of tension and compression testing at room temperature and 600°F, plus metallurgical examination. Tensile property data are listed in tables 14 and 15, and plotted in figure 14. Compressive properties are listed in table 16 and plotted in figure 15. All three aging cycles gave suitable property sets at room and 600°F test temperatures. The ultimate tensile strength retained at 600°F was particularly high. Aging 950°F for 12 hours shows slightly more tensile ductility with a corresponding lower strength than the 925°F, 8- and 12-hour treatments. Also the 950°F, 12-hour age shows less difference in strength between nonstrained and prestrained conditions, probably reflecting a fuller degree of aging than the two 925°F aging cycles. Modulus was essentially the same for the three aging cycles, both in tension and in compression. Examination of the microstructures revealed the desired fine, homogeneous precipitate distribution for each of the aging cycles. Figure 16 shows typical structures for the 925°F, 12-hour age. The prestrained material revealed a worked structure indicative of slip deformation, and the 600°F tensile specimens showed no evident microstructural changes. From the above evaluation, a 940° F, 12-hour aging cycle was selected for the Ti-15-3 alloy. Test data show that satisfactory mechanical properties can be expected given a normal aging temperature variation of $\pm 10^{\circ}$ F. Beta-C. - Table 17 gives some preliminary 8-hour aging data at 950-1050°F in 25°F increments developed by RMI Company for this lot of material. Inferior transverse ductility found in the solution-treated condition is evident again in the solution-treated and aged condition. From these data, aging temperatures of 1000°F and 1025°F were selected for further evaluation. Five percent minimum elongation in the transverse direction was selected as a target. Room temperature and 600°F tensile properties, retemperature compressive properties, and microstructures were evaluated. Tensile property data are listed in tables 18 and 19, and plotted in figure 17. Compression data are given in table 20 and figure 18. Tensile ductility, tensile modulus, and compressive modulus were relatively consistent among the four aging cycles, i.e., $1000^{\rm O}{\rm F}$ and $1025^{\rm O}{\rm F}$ for 6 and 10 hours. The higher-strength $1000^{\rm O}{\rm F}$ age appears more attractive in view of the superior strength retention at the $600^{\rm O}{\rm F}$ test temperature. Microstructures were similar for the four aging treatments. Figure 19 shows a typical well-dispersed precipitate distribution, in this case for the 1000°F, 6-hour aged Beta-C. With reference to the duplex beta grain size (refer also to as-solutioned structure in figure 1), the large elongated grains evidently promoted denser nucleation, indicating a higher residual work content in these large grains. Partial recrystallization could account for the smaller, more equiaxed grains. Based on the foregoing aging temperature/time evaluations, 1000°F for 8 hours was selected as the aging cycle for the Beta-C. Test results for 6 and 10 hours indicate that 8 hours will produce acceptable strength-ductility levels coupled with heat treat economics of lower temperatures and shorter aging periods. #### Forming Limit Diagram (FLD) This punch-stretch technique for laboratory formability evaluation was developed by Hecker (references 21 and 22), and it has been used by other investigators for evaluating the formability of steel, brass, aluminum, and titanium alloys (references 23 and 24). The FLD may be used to characterize limiting strains under the influence of uniaxial or biaxial straining. In the diagram, major strain is defined as the largest increment of deformation in the formed area and minor strain as the corresponding increment of deformation normal to the major strain. An FLD was developed for the 0.080-inch Ti-15-3. Steel tooling conforming to the dimensions in figure 20 was used, and the punch loads were applied in a hydraulic tensile test machine. The forming limit curve was generated by using square specimens and increasing lubrication on the positive minor strain side, and by decreasing specimen width using dogbone specimens for the negative minor strain side. Strain measurements were taken from an etched grid pattern of 0.125-inch diameter circles on the test blanks. Figure 21 shows typical Ti-15-3 tested specimens. The FLD is plotted in figure 22. Little difference was seen between the two punch speeds that were used, and a limit tension strain of about 28 percent is indicated near the uniaxial strain condition (e₂ = 0). In figure 23 the FLD boundary zone is compared with some actual forming strains from task 2, and with forming limit curves recently developed by Battelle for various alloys. Reasonable correlation is seen between FLD limit strains and the forming strains for 2t bends and the stretch-formed flange with 3.5 inch flange height. Hydroforming results fell considerably below the FLD limit, and it is conceivable that higher forming pressures would improve the hydroformability of Ti-15-3. Good agreement with Battelle's Ti-15-3 curve is seen, and the formability of Ti-15-3 appears to be comparable to 2024-0 aluminum and much better than annealed Ti-6Al-4V. TABLE 14. - ROOM TEMPERATURE TENSION TEST RESULTS OF 0.080 IN. T1-15-3 SHEET, LONGITUDINAL GRAIN | Aged
Condition | Specimen
No.(2) | (1)Prestrain, Percent
(+) Tension
(-) Compression | F _{tu} (ksi) | Fty (kai) | • (%) | E (Msi) | |-------------------------|--------------------|---|-----------------------|------------|--------------|--------------| | 925 ⁰ F -8h | 73 | No Prestrain | 180 | 164 | 9.5 | | | 925 ⁰ F -8h | T4 | No Prestrain | 181 | 165 | 10.0 | 18.2
14.1 | | 925 ⁰ F ·12h | T1 | No Prestrain | 185 | 172 | | İ | | 925 ⁰ F -12h | T2 | No Prestrain | 186 | 172 | 7.5
9.0 | 15.2
14.6 | | 960 ⁰ F -12h | T5 | No Prestrain | 176 | | 1 | | | 950 ⁰ F -12h | Т6 | No Prestrain | 175 | 161
164 | 11.0
10.0 | 14.1 | | 925 ⁰ F -8h | TT3 | +9.5 | | | | 14.6 | | 925 ⁰ F -8h | TT4 | +10.0 | 194 | 179
181 | 8.0 | 15.0 | | 925 ⁰ F -12h | TT2 | +9.5 | 196 | 182 | 8.0
8.0 | 15.4
15.4 | | 960 ⁰ F -12h | TT5 | +10.0 | 180 | | | | | 950 ⁰ F -12h | TT6 | +10.0 | 186 | 170
172 | 11.0 | 14.6 | | 925 ⁰ F -8h | TC5 | -2.0 | 176 | | 10.0 | 14.6 | | 925 ⁰ F -8h | TC6 | -2.5 | 176 | 166
165 | 11.0 | 15.0 | | 925 ⁰ F -12h | TC3 | -3.0 | | 100 | 8.0 | 15.0 | |)25 ⁰ F -12h | TC4 | -3.0
-2.5 | 179
179 | 167 | 12.0 | 15.4 | | 160 ⁰ F -12h | TC7 | | 178 | 168 | 12.0 | 15.0 | | 50°F -12h | TC8 | -2.0 | 171 | 161 | 10.0 | 15.0 | | | ' | -2.0 | 175 | 160 | 13.0 | 15.0 | ⁽¹⁾Strained prior to aging. Nonstrained specimens had 0.500 in, wide gage section; others were 0.250 in. ⁽²⁾Specimen Configuration: Figure A1 ľ TABLE 15. - SHORT TIME TENSION TEST RESULTS OF 0.080 IN. Ti-15-3 SHEET AT 600° F, LONGITUDINAL GRAIN | Aged
Condition | Specimen
No.(2) | (1)Prestrain in
Tension,
Percent | F _{tu} (ksi) | F _{ty} (ksi) | • (%) | E (Msi) | |-------------------------|--------------------|--|-----------------------|-----------------------|-------|---------| | 926 ⁰ F -8h | T9 | No Prestrain | 180 | 138 | 7.5 | 12.8 | | 925 ⁰ F -8h | T10 | No Prestrain | 159 | 136 | 7.0 | 12.3 | | 925 ⁰ F -12h | Т7 | No Prestrain | 162 | 140 | 7.0 | 13.2 | | 925 ⁰ F -12h | T8 | No Prestrain | 162 | 142 | 7.0 | 12.8 | | 950 ⁰ F -12h | Tii | No Prestrain | 163 | 133 | 8.0 | 12.3 | | 96u ⁰ F -12h | T12 | No Prestrain | 154 | 132 | 8.5 | 13.1 | | 925 ⁰ F -8h | TT8 | 10.5 | 178 | 149 | 10.U | 13.4 | | 925 ⁰ F -8h | TT10 | 10.0 | 179 | 152 | 8.0 | 14.4 | | 925 ⁰ F -12h | TT7 | 10.0 | 177 | 151 | 9.0 | 13.1 | | 925 ⁰ F -12h | TT8 | 9.5 | 177 | 154 | 9.0 | 13.6 | | 950 ⁰ F -12h | TT11 | 10.0 | 166 | 143 | 10.0 | 13.3 | | 950 ⁰ F -12h | TT12 | 10.0 | 167 | 140 | 9.0 | 13.8 | ⁽¹⁾Strained prior to aging. Nonstrained specimens had 0.500 in, wide gage section; others were 0.250 in. ⁽²⁾Specimen Configuration: Figure A1 TABLE 16. - COMPRESSION TEST RESULTS OF 0.080 IN. T1-15-3 SHEET AT ROOM TEMPERATURE AND 600°F, LONGITUDINAL GRAIN | Aged
Condition | Specimen
No.(3) | Test
Temperature | (1)Prestrain in
Tension,
Percent | F _{CY} (kel) | E (Msi) | |-------------------------|--------------------------|---------------------
--|-----------------------|--------------| | 925 ⁰ F -8h | C1 | Room | No Prestrain | 174 | 15,2 | | 925 ⁰ F -8h | C2 | Room | No Prestrain | 177 | 15.2 | | 625 ⁰ F -12h | C3 | Room | No Prestrain | 179 | 15.2 | | 925 ⁰ F -12h | C4 | Room | No Prestrain | 178 | 15.6 | | 950 ⁰ F -12h | C5 | Room | No Prestrain | 170 | 15.2 | | 950 ⁰ F -12h | C6 | Room | No Prestrain | 171 | 15.4 | | 925 ⁰ F -8h | CT1 | Room | 10.5 | Buckled | 16.0 | | 925 ⁰ F -8h | CT2 | Room | 10.0 | Buckled | 15.0 | | 925 ⁰ F -12h | СТЗ | Room | 10.0 | 192 | 15.6 | | 925 ⁰ F -12h | CT4 | Room | 10.5 | 193 | 15.0 | | 950 ⁰ F -12h | CTS | Room | 11.0 | .
 184 (| | | 950 ⁰ F ·12h | СТ6 | Room | 11.0 | 185 | 15.0
15.2 | | 925 ⁰ F -8h | C7-C8 ⁽²⁾ | 600°F | No Prestrain | 145 | 15.0 | | 925 ⁰ F -12h | C9-C10 ⁽²⁾ | 600°F | No Prestrain | 150 | 15.1 | | 960 ⁰ F -12h | C11-C12 ⁽²⁾ | 600 ⁰ F | No Prestrain | 143 | 15.0 | |)25 ⁰ F -8h | СТ7-СТ8 ⁽²⁾ | 600 ⁰ F | 10.5 | 162 | 14.4 | | 325 ⁰ F -12h | СТ9-СТ10 ⁽²⁾ | 600 ⁰ F | 10.0 - 10.5 | 161 | 14.6 | | 150 ⁰ F -12h | CT11-CT12 ⁽²⁾ | 600°F | 10.5 | 152 | 14.7 | ⁽¹⁾Strained prior to aging. ⁽²⁾ Paired specimens butted side-to-side in compression fixture. Specimens had to be remachined and tested in this manner since the originally intended fixture was not evaluable. ⁽³⁾ Specimen Configuration: Figure A2 **(+)** TABLE 17. - PRELIMINARY AGING RESPONSE OF 0.065 IN. BETA-C SHEET, HEAT NO. 801008 (SOURCE: RMI) | Aging Treetment | Dir | F _{tu} (ksi) | F _{ty} (ksi) | • (%) | |-------------------------------|-----|-----------------------|-----------------------|-------| | 950 ⁰ F-8h - A.C. | L | 195.5 | 171.9 | 6.5 | | | L | 195.4 | 178.7 | 6.0 | | | T | 198.7 | 178.5 | 3.5 | | | T | 195.5 | 177.5 | 3.5 | | 975 ⁰ F-8h - A.C. | L | 190.8 | 173.0 | 6.0 | | | L | 187.8 | 167.7 | 6.0 | | | T | 192.0 | 173.0 | 3.5 | | | T | 191.1 | 173.5 | 4.5 | | 1000 ⁰ F-8h - A.C. | L | 184.3 | 159.5 | 7.76 | | | L | 178.7 | 155.8 | 7.75 | | | T | 184.9 | 166.6 | 4.5 | | ŀ | T | 183.4 | 166.5 | 4.75 | | 1025 ⁰ F-8h - A.C. | L | 175.0 | 155.5 | 8 | | | L | 174.7 | 155.5 | 8 | | | T | 173.5 | 158.5 | 6 | | | T | 174.2 | 158.5 | 6.5 | | 1050 ⁰ F-8h - A.C. | L | 167.7 | 148.2 | 8 | | | L | 164.3 | 144.6 | 8 | | | Т | 167.2 | 147.9 | 6.5 | | ļ | τ , | 167.6 | 149.5 | 6.5 | TABLE 18. - ROOM TEMPERATURE TENSION TEST RESULTS OF 0.065 IN. BETA-C SHEET | Aged Condition | (1)
Oir | F _{tu} (ksi) | F _{ty} (ksi) | • (%) | E _{app} (Msi) | |--------------------------|------------|-----------------------|-----------------------|------------|------------------------| | 1000 ⁰ F -6h | L | 176 | 161 | 8.5 | 15.3 | | | <u> </u> | 177 | 161 | 8.5 | 15.4 | | | avg. | 176.6 | 161 | 8.5 | 15.3 | | | <u> </u> | 173 | 160 | 5.0 | 15.6 | | | Ţ | 174 | 161 | 5.5 | 15.4 | | | <u> </u> | 175 | 161 | 6.0 | 15.4 | | | avg. | 174 | 161 | 5.5 | 15.5 | | 1000 ⁰ F -10h | L | 181 | 166 | 8.0 | 15.9 | | | <u> </u> | 183 | 167 | 7.5 | 16.1 | | | avg. | 182 | 166.5 | 7.7 | 16.0 | | | Ţ | 181 | 168 | 4.0 | 16.0 | | | Ţ | 184 | 170 | 6.0 | 15.6 | | | <u>-</u> | 183 | <u>171</u> | <u>5.0</u> | <u>15.8</u> | | | avg. | 183 | 170 | 5.0 | 15.8 | | 1025 ⁰ F -6h | L | 173 | 158 | 8.0 | 15.7 | | | <u> </u> | 169 | 154 | 9.0 | <u>15.4</u> | | | avg. | 171 | 156 | 8.5 | 15.5 | | | т | 167 | 165 | 5.5 | 15.5 | | | <u>T</u> | 173 | 160 | 6.0 | 16.0 | | | avg. | 170 | 157 | 5.7 | 15.7 | | 1025 ⁰ F -10h | L | 172 | 158 | 8.5 | 15.5 | | | <u>L</u> | 172 | 159 | 7.5 | 15.7 | | | evg. | 172 | 158.5 | 8.0 | 15.6 | | | Т | 174 | 161 | 6.0 | 15.9 | | | <u>T</u> | <u>172</u> | 160 | 6.5 | <u>15.7</u> | | | avg. | 173 | 160.5 | 6.2 | 16.8 | (1)Specimen Configuration: Figure Al TABLE 19. - SHORT TIME TENSION TEST RESULTS OF 0.065 IN. BETA-C SHEET AT 600°F | Aged Condition | Dir | F _{tu} (ksi) | F _{ty} (ksi) | • (%) | E _{epp} (Msi | |--------------------------|----------|-----------------------|-----------------------|------------|-----------------------| | 1000 ⁰ F -8h | L. | 164 | 136 | 7.5 | 13.7 | | | <u> </u> | 168 | 139 | | 13.5 | | | avg. | 166 | 137 | 9.0
8.2 | 13.6 | | 1000 ⁰ F -10h | L | 166 | 139 | 6.0 | 13.6 | | | <u> </u> | 169 | <u>141</u> | 7.0 | 14.5 | | | avg. | 167 | 140 | 8.5 | 14.0 | | 1025 ⁰ F -6h | L | 154 | 126 | 9.5 | 13.5 | | | <u> </u> | <u>153</u> | 125 | 9.0 | 14.0 | | | avg. | 153.5 | 125.5 | 9.2 | 13.7 | | 1025 ⁰ F -10h | L | 157 | 129 | 9.0 | 14.0 | | | <u> </u> | <u> 158 </u> | 130 | 9.5 | 13.9 | | | avg, | 157.5 | 129.5 | 9.2 | 13.9 | (+) TABLE 20. - ROOM TEMPERATURE COMPRESSION TEST RESULTS OF 0.065 IN. BETA-C SHEET | Aged Condition | (1)
Dir | F _{CY} (ksi) | E _{epp} (MsI) | |--------------------------|------------|-----------------------|------------------------| | 1000 ⁰ F -8h | L | 164 | 13.8 | | | <u>L</u> | <u> 161</u> | 13.9 | | | avg. | 163 | 13.8 | | | т | 168 | 14.5 | | | <u> </u> | <u>174</u>
171 | 14.4 | | | avg. | 171 | 14.4 | | 1000 ⁰ F -10h | L | 170 | 14.0 | | | <u> </u> | <u>170</u> | 14.2 | | | avg. | 170 | 14.1 | | | т | 176 | 14.8 | | | <u>T</u> | <u>173</u> | 14.0 | | | avg. | 174 | 14,4 | | 1025 ⁰ F -8h | L | 158 | 14.0 | | | <u> </u> | 162 | 14.2 | | | avg. | 160 | 14.1 | | | Т [| 169 | 14.2 | | | <u> </u> | <u> 167</u> | 15.0 | | | avg. | 168 | 14.6 | | 1025 ⁰ F -10h | L | 161 | 14.7 | | | <u> </u> | 159 | 13.5 | | | avg. | 160 | 14.1 | | | т | 175 | 14.7 | | | <u> </u> | <u> 174</u> | 14.7 | | | avg. | 174.5 | 14.7 | (1) Specimen Configuration: Figure A2 Figure 14. - Longitudinal tensile properties of 0.080 in. Ti-15-3 sheet at room temperature and 600°F for various aging cycles. Figure 15. Longitudinal compressive properties of 0.080 in. Ti-15-3 sheet at room temperature and $600^{\circ}\mathrm{F}$ for various aging cycles. ORIGINAL PROMISES Mag 400X. Figure 16. - Microstructure of Ti-15-3 tensile specimens (grip area) aged $925^{ m o}F$ - 12 hours. # ORIGINAL CARL SA Figure 17. - Tensile properties of 0.065 in. Beta-C sheet at room temperature and $600^{\circ}\mathrm{F}$ for various aging cycles. # ORIGINAL PAGE 15 OF POOR QUALITY Figure 18. - Room temperature compressive properties of 0.065 in. Beta-C sheet for various aging cycles. Mag.100X Mag.304X Figure 19. - Microstructure of 0.065 in. Beta-C aged 1000°F - 6 hours. Longitudinal direction. Note: dimensions in inches Figure 20. - Punch and die set for FLD test. # ORIGINAL LAND STATE OF POOR QUALITY Figure 21. - Ti-15-3 FLD test specimens, 0.080 in. sheet. Tigure 22. - Forming limit diagram for 0.080 in. Ti-15-3 sheet. Figure 23. - Comparison of FLD strains for 0.080 in. Ti-15-3 with actual forming strains and other alloys. ## TASK 4 - HATERIAL CHARACTERIZATION The effects of forming, joining, and supersonic cruise environment on structural performance of the Ti-15-3 and Beta-C sheet have been studied. To simulate cold forming strains, sheet stock in the form of large dogbone panels having a l-inch square grid scribed over the reduced area to measure elongation, were stretched in a Universal test machine. Plastic strain levels in the test coupons machined from the test section of the panels ranged from 4 to 9.5 percent in the Ti-15-3 sheet and 3 to 5.5 percent in the Beta-C, over a 4-inch gage length. A typical Ti-15-3 stretched panel may be viewed in figure 24. Parent, isothermal brazed, simulated braze cycle, and TIG welded specimens from both nonstrained and strained sheet were tested in the aged condition, using the optimum aging cycles developed in task 3, i.e., 940°F-12h for Ti-15-3 and 1000°F-8h for Beta-C. All test specimens were aged in either argon or vacuum atmospheres. Brazing employed 3003Al braze alloy and a peak temperature of 1275°F. The test program included smooth and notched tension, compression, creep, smooth and notched fatigue, brazed lap shear fatigue, fracture toughness (R-curve), and fatigue crack growth (fcg). Test temperatures were -65°F, RT, and 600°F, as stipulated for a Mach 2.7 supersonic cruise vehicle (SCV). ## Tension and Compression Tests were conducted according to standard ASTM procedures. Conventional radiant heating was used for the 600° F specimens as provided by a resistance—wound furnace. The -65°F specimens were cooled within a chamber by vaporizing liquid nitrogen. Strain rate for tensile tests was 0.005 min⁻¹ to yield, then about 1 minute to failure. A strain rate of 0.005 min⁻¹ was used tor -65°F and RT compression tests, and 0.002 min⁻¹ for the 600°F tests. The test results are listed in the following tables, and the average properties are compared graphically in the figures: | RT tension, | | - | table | 21, | figure | 25 | |----------------|---------|----|-------|-----|--------|----| | -65°F tension, | | | | | figure | | | 600°F tension, | Ti-15-3 | - | table | 23, | figure | 27 | | RT tension, | | _ | table | 24, | figure | 28 | | -65°F tension, | | •• | table | 25, | figure | 29 | | 600°F tension, | * ta-C | - | table | 26, | figure | 30 | RT compression, Ti-15-3 - table 27, figure 31 -65°F compression, Ti-15-3 - table 28, figure 32 600°F compression, Ti-15-3 - table 29, figure 33 RT compression, Beta-C - table 30, figure 34 -65°F compression, Beta-C - table 31, figure 35 600°F compression, Beta-C - table 32, figure 36 ## Consistent trends may be noted from these static test data: - Tensile prestrain (cold work) enhances aged strength of Ti-15-3 and Beta-C with little loss of ductility (tensile). The strength increases were greater in the direction normal to the prestrain direction. No Bauschinger effect (loss of compressive yield strength) was noted in either alloy when aged after the tension strain. - The simulated brazing cycle prior to aging resulted in a small strength loss presumed due to overaging. Tensile prestrain prior to the brazing cycle further reduced strength in the direction of prestrain on subsequent aging. Compression tests of the Beta-C alloy show, however, that strength increases can occur in the direction normal to the prestrain.
The kinetics of these combined prestrain/brazing effects need to be metallurgically investigated. - Actual brazed (composite) specimens of either Ti-15-3 or Beta-C to Ti-6-4 displayed properties intermediate to those of the two alloys joined, as expected. - Welded and aged Ti-15-3 sheet exhibited full joint efficiencies. Cold work after welding reduced subsequent aged tensile strength but appeared to have little effect on compressive yield strength. - Tensile and compressive moduli for a given alloy remained fairly consistent for the various processing conditions tested. #### Notch Tension Sharp notch tensile strengths for Ti-15-3 and Beta-C are compared at three test temperatures, in table 33. Tests were conducted according to ASTM E338. Notch radius varied rather widely from the specified radius of 0.0007 inch maximum, so the actual radius and calculated $K_{\rm L}$ factor are given for each coupon. Despite the variation in $K_{\rm L}$, certain trends are seen. Ti-15-3 showed higher notch strength and notch strength/yield strength ratios (NTS/YS) than the Beta-C at all three test temperatures. For a given alloy, the notch strengths were reasonably similar at -65°F and room temperature, and highest at 600°F, while NTS/YS ratio increases with test temperature. Notch strengths were also fairly uniform with respect to grain direction. Prestrain enerally lowered the notch strength of both alloys. ### Creep Table 34 summarizes results of creep tests of 500 hours duration at 600°F and applied stress levels of 50 and 75 ksi. Test procedures of ASTM E139-79 recommended practice were followed. The Beta-C alloy showed lower minimum creep rates and produced less creep at both stress levels than the Ti-15-3 alloy for comparable material conditions. However, the composite specimens of either Beta-C or Ti-15-3 when brazed to Ti-6A1-4V displayed equivalent creep strength. The creep properties of the brazed (composite) specimens appeared to be strongly influenced by the Ti-6A1-4V portion of the composite. Examining effects of processing variants upon the creep behavior of Ti-15-3, the creep strengths show an almost inverse relation to degree of overaging (or strength level), for the various processing conditions. That strength, while the braze cycle or cold work plus aged material had the lowest creep lowered aged tensile strength (overaging effect) but were beneficial to creep strength. Minimum creep rates for the Beta-C were identical with or without All creep specimens were tensile tested at room temperature after creep exposure. Table 35 compares tensile properties of exposed and unexposed specimens in comparable material conditions. Good creep stability is indicated for both alloys after 500 hours at 600°F and the two applied stress levels. Only slight strengthening was found after creep exposure with essentially no ## Fatigue Room temperature constant amplitude fatigue data for unnotched ($K_t=1.0$), hole notched ($K_t=2.6$), and brazed lap shear tests of the Ti-15-3 and Beta-C alloys are detailed in table 36. The tests were run at an R-ratio of 0.1, and a frequency of 10 Hz for the lap shears and 15 Hz for the others. The parent metal S-N curves are plotted in figures 37 ($K_t=1.0$) and 38 ($K_t=2.6$). Ti-15-3 was superior to the Beta-C for both smooth and notched conditions. However, the abnormally rough surface texture and nonuniform grain the fatigue behavior. Also tension and bend tests of the Beta-C have shown inferior ductility in the transverse grain direction. Note that somewhat inferior fatigue performance for transverse $K_t=1.0$ Beta-C specimens is seen as well. In figure 36 a previous curve from task 1 (Screening) of 0.063 inch T1-15-3 with $K_t=2.6$, is included. Results for the 0.080-inch T1-15-3 are comparable, which tends to confirm a particularly high endurance limit at $K_t=2.6$ for Ti-15-3 sheet product. S-N fatigue curves showing the effects of processing variants on notched fatigue characteristics of Ti-15-3 are presented in figure 39. Low-cycle notched fatigue behavior of Ti-15-3 in various conditions was consistent with Lockheed reference curves for Ti-6-4. The parent Ti-15-3 STA material displays superior high-cycle fatigue strength, while brazing and cold work processes lowered the fatigue endurance strength. Unnotched fatigue curves showing effects of processing are plotted in figure 40. Here, brazing and welding lowered fatigue strength of Ti-15-3, but cold work appears to enhance fatigue endurance strength considerably. Cold work after welding, however, had a minor adverse effect. Constant amplitude fatigue test results of single overlap isothermal brazed joints are plotted in figure 41. The S-N curves for either Ti-15-3/Ti-6-4 joints or Beta-C/Ti-6-4 joints are in good agreement with reference curves shown for weld-brazed joints taken from NASA-Langley and Northrop Aircraft programs. Failure at high cycles of the braze lap-joint specimens typically propagated through the beta alloy sheet at the edge of the overlap (exception specimen No. 11-3). Two of the Ti-15-3 and two of the Beta-C failures, figure 42, were examined. Significant observations made on these samples are summarized below. Optical metallography and SEM fractography revealed multiple crack origins along the braze interface in all specimens. Some of the origins were located around voids in the braze, and some cracks originated within the braze or at the braze fillet. The Ti-Al intermetallic layer formed at the braze interface was found to be around 0.0001-0.0002 inch thick. Although some small grain boundary (secondary) cracking was present in the Ti-Al layer, no obvious crack origins were found there. Previous work at Northrop on weld-brazed Ti-6Al-4V joints (Ref. 25) revealed fatigue cracks originating from the brittle Ti-Al layer which was about 0.0005 inch thick. Furnace brazing with 4043Al braze alloy was used in that program. The thinner Ti-Al intermetallic layer formed in the isothermal brazed joints appears to at least minimize fatigue crack initiation in this layer. Fatigue crack propagation in the Ti-15-3 or Beta-C sheet was for the most part transgranular; however, in places, the crack followed the grain boundary alpha precipitates. This can be seen in figure 43 for the Ti-15-3 and figure 44 for the Beta-C. The heating and cooling cycles that the beta alloy undergoes during brazing and subsequent aging appeared to cause precipitation of a semicontinuous alpha film along a grain boundary denuded zone presumed to be beta. It was reported above that the brazing process reduced fatigue strength of unnotched ($K_c=1.0$) and notched ($K_c=2.6$) Ti-15-3 specimens compared with the parent material. Metallurgical evidence now suggests that the brazing cycle increased growth of the grain boundary alpha film, resulting in integranular crack propagation which could be a factor in reducing fatigue strength. It is believed that shortening the time at temperatures above the aging temperature during the brazing cycle would produce more desirable aging response. #### Fatigue Crack Growth Fatigue crack growth tests of Ti-15-3 were carried out in ambient air and a continuously flowing 3.5% NaCl solution, using compact tension (CT) specimens per ASTM E561-78T (figure A7, appendix). All tests were conducted according to ASTM E647 in a closed-loop electrohydraulic MTS fatigue machine at a frequency of 6 Hz and R=0.1. Figure 45 compares fcg rates (da/dN) of Ti-15-3 in air and saltwater, figure 46 compares nonstrained material in two directions, and figure 47 compares prestrained material in two directions. The fcg rates of Ti-15-3 were insensitive to the saltwater environment and showed no discernible effect of directionality. Both of these findings corroborate earlier Timet results (ref. 4). Also, very similar crack growth behavior between nonstrained and prestrained material is seen in both L-T (figure 48), and T-L (figure 49) orientations. #### Fracture Toughness (R-Curve) Tests were conducted according to ASTM E561-78T recommended practice using compact specimens (figure A7, appendix). The specimens were tested in a closed-loop electrohydraulic MTS fatigue machine, using antibuckling guides, at a head defection rate of 0.025 inch per minute. (One specimen, K-7, was inadvertently tested at 0.05 inch per minute). R-curves for nonstrained and prestrained (cold worked) Ti-15-3 are compared in figure 50. Crack growth resistance parameter, $K_{\rm R}$, is plotted against crack extension as the precrack is driven stably under increasing crack extension forces. Pronounced differences in $K_{\rm R}$ behavior of the nonstrained and prestrained material are seen. The lower fracture resistance is believed related to both the higher strength level and reduced plasticity as a result of cold working. The differences in $K_{\rm R}$ appear much greater than differences indicated earlier in notch tensile behavior. This suggests the need for $K_{\rm R}$ as well as notch tensile or $K_{\rm IC}$ data in assessing residual strength of damaged structure in thin gages that are typical of real aircraft structure. TABLE 21. - ROOM TEMPERATURE TENSILE PROPERTIES OF T1-15-3 WITH VARIOUS PROCESSING CYCLES | Spec.
No. (4) | Condition | Test
Dir | Prestrain
Dir | F _{tti}
(ksi) | F _{ty}
(ksi) | (%) | Eapp
(Msi) | |------------------|---------------------------------|-------------|------------------|---------------------------|--------------------------|-----|---------------| | 7-4 | STA | L | _ | 176 | 161 | 12 | 15.0 | | 7.5 | STA | L | - | 175 | 159 | 12 | 15.1 | | 7.6 | STA | L | - | 176 | 161 | 111 | 15.2 | | avg. | | l L | | 176 | 160 | 12 | 15.1 | | 7A-2 | ST + CW + A | L. | L | 180 | + | 8 | 14.2 | | 7A-5 | ST + CW + A | L | L | 189 | 173 | 7 | 14.5 | | avg. | | L | L | 185 | 173 | 8 | 14.4 | | 8A-1 | ST + CW + A | L | Т | 193 | 181 | 7 | 14.6 | | 8A-2 | ST + CW + A | L | Ť | 194 | 181 | 7 | 1 | |
8A-3 | ST + CW + A | L | Ť | 196 | 184 | 6 | 14.7 | | avg, | | L | T | 194 | 182 | 7 | 14.7 | | 7-16 | ST + Braze (Ti-15-3/Ti-6-4) + A | † <u> </u> | _ | 155 | 141 | 13 | | | 7-17 | ST + Braze (Ti-15-3/Ti-6-4) + A | [| _ | 154 | 140 | 12 | 15.2 | | 7-36 | ST + Braze (Ti-15-3/Ti-6-4) + A | L | _ | 150 | 136 | 14 | 15.1
15.0 | | avg. | | L | - | 153 | 138 | 13 | 15.1 | | 7-25 | ST + Braze Cycle + A | 1 | | 165 | 151 | 10 | | | 7-26 | ST + Braza Cycle + A | | _ | 164 | 149 | 10 | 14.4 | | 7-27 | ST + Braze Cycle + A | [| | 165 | 150 | 10 | 14.1 | | avg. | | [] | | 165 | 150 | 10 | 14.4 | | 7A-3 | ST + CW + Braze Cycle + A | | | 151 | 137 | 14 | 14.7 | | 7D-5 | ST + CW + Braze Cycle + A | L | Ĺ | 148 | 134 | 15 | 14.7 | | avg. | | L | L | 150 | 136 | 15 | 14.8 | | 8-1 | STA | Ŧ | .=- | 181 | 168 | 10 | 15.7 | | 8.3 | STA | т | _ | 181 | 168 | 10 | 15.7 | | 8-4 | STA | T | | 177 | 164 | 7 | 14.8 | | avg. | | T | - | 180 | 167 | 9 | 15.4 | | 8B-8 | ST + CW + A | T | T | 186 | 169 | 7 | 14.6 | | 88-10 | ST + CW + A | T | Ť | 183 | 167 | 7 | 14.8 | | tvg. | | T | T | 185 | 168 | 7 | 14.4 | | 7E-1 | ST + CW + A | T | L | 195 | | 7 | | | 7E-2 | ST + CW + A | T | - i | 197 | 187 | 6 | 14.5
14.2 | | 7E-3 | ST + CW + A | T | Ĺ | 200 | 188 | 6 | 15.0 | | IVQ. | | Т | Ĺ | 197 | 188 | 6 | 14.6 | | N-1 | ST + Weld + A | 1 | | 181 (1) | 169 | 7 | | | N-2 | ST + Weld + A | T | _ | 183 (1) | 171 | 7 | 15.5
15.1 | | N-3 | ST + !"eld + A | T | _ | 183 (1) | 170 | á | 15.1 | | IVQ. | | Т | | 182 | 170 | 7 | 15.3 | | H [| ST + Weld + CW + A | 7 | + | 164 (2) | 150 | 8 | | | -2 | ST + Weld + CW + A | T | τ | 164 (1) | 149 | 7 | 14.4 | | -3 | ST + Weld + CW + A | т | Ť | 164 (3) | 152 | 5 | 14.0
14.4 | | vg. | J | т | т | 164 | 150 | 6 | 14.3 | ⁽¹⁾ Fulled in parent metal ⁽²⁾ Failed in wald ⁽³⁾ Failed edge of weld ⁽⁴⁾ Specimen Configuration: Figure A1 **(** TABLE 22. - -65°F TENSILE PROPERTIES OF T1-15-3 WITH VARIOUS PROCESSING CYCLES | | Condition | Dir | Dir | (ksi) | F _{ty}
(ksi) | (%) | Eepp
(Msi) | |------|-----------------------------------|-----|-----|-------|--------------------------|-----|---------------| | 7-1 | STA | 1 | - | 194 | 183 | 1 8 | 15.2 | | 7-2 | STA | L | _ | 196 | 185 | 10 | 15.2 | | 7-3 | STA | L | i - | 197 | 186 | 9 | 15.2 | | evg. | | L | _ | 196 | 185 | 9 | 15.2 | | 7A7 | ST + CW + A | L | L | 207 | 194 | 7 | 15.8 | | 7A10 | ST + CW + A | L | L | 194 | 177 | 7 | 16.8 | | avg. | | L | L | 200 | 185 | 7 | 16.3 | | 7-13 | ST + Braze (Ti-15-3/Ti-6-4) + A | L | _ | 174 | 164 | 10 | 16.7 | | 7-14 | ST + Braze (Ti-16-3/Ti-6-4) + A | L | _ | 174 | 165 | 10 | 16.2 | | 7-15 | ST + Breze ('i'i-15-3/Ti-6-4) + A | L | - | 172 | 162 | 10 | 16.1 | | avg. | | L | - | 173 | 164 | 10 | 16.3 | | 7-22 | ST + Braze Cycle + A | L | - | 185 | 173 | 8 | 15.9 | | 7-23 | ST + Braze Cycle + A | L | | 186 | 176 | 7 | 16.1 | | 7-24 | ST + Braze Cycle + A | L | - | 185 | 176 | 8 | 15.6 | | avg. | | L | _ | 185 | 175 | 8 | 15.9 | | 7D1 | ST + CW + Braze Cycle + A | L | L | 172 | 163 | 11 | 15.8 | | 7D3 | ST + CW + Braze Cycle + A | L | L | 169 | 159 | 8 | 16.1 | | evg. | | L | L | 170 | 161 | 9 | 15.9 | TABLE 23. - 600°F TENSILE PROPERTIES OF T1-15-3 WITH VARIOUS PROCESSING CYCLES | Spec.
No. (2) | Condition | Test
Dir | Prestrain
Dir | F _{tu}
(ksi) | F _{ty}
(ksi) | e
(%) | Eapp
(Msi) | |------------------|---------------------------------|-------------|------------------|--------------------------|--------------------------|----------|---------------| | 7.7 | STA | L | | 150.9 | 129.9 | 8.0 | (1) | | 7-8 | STA | L | - | 150.8 | 131.8 | 7.0 | (1) | | 7-9 | STA | L | - | 150.7 | 130.7 | 7.5 | (1) | | avg. | | L | - | 150.8 | 130.8 | 7.5 | (1) | | 7A-1 | ST + CW + A | L | 1 [| 152.4 | 129.9 | 11.0 | 13.4 | | 7A-4 | ST + CW + A | lι | ۱ . | 166.7 | 143.1 | 8.0 | 13.5 | | avg. | | L | L | 159.6 | 136.5 | 9.5 | 13.4 | | 7-18 | ST + Braze (Ti-15-3/Ti-6-4) + A | L | _ | 124.3 | 103.6 | 10.0 | 13.5 | | 7-19 | ST + Braze (Ti-15-3/Ti-6-4) + A | L | _ | 116.4 | 97.8 | 11.0 | 12.0 | | 7-20 | ST + Braze (Ti-15-3/Ti-6-4) + A | L | _ | 123.3 | 102.6 | 11.0 | 13.2 | | avg. | | L | _ | 121.3 | 101.3 | 10.7 | 12.9 | | 7-28 | ST + Braze Cycle + A | L | - | 142.0 | 121.0 | 9.0 | 13.1 | | 7-29 | ST + Braze Cycle + A | L | _ | 141.9 | 120.2 | 10.0 | 13,1 | | 7.30 | ST + Braze Cycle + A | L | - | 139.2 | 120.3 | 9.0 | 13.1 | | avg. | | L | _ | 141.0 | 120.5 | 9.3 | 13,1 | | 7D-4 | ST + CW + Braze Cycle + A | L | L | 127.5 | 109.2 | 11.0 | 13.9 | | 7D-6 | ST + CW + Braze Cycle + A | L | l L | 125.5 | 106.6 | 13.0 | 13.2 | | avg. | | L | L | 126.5 | 107.9 | 12.0 | 13.5 | | 8-5 | STA | T | | 156.3 | 137.8 | 7.0 | (1) | | 8.6 | STA | Т | - | 155.9 | 137,4 | 7.0 | (1) | | avg. | | T | _ | 156.1 | 137.6 | 7.0 | (1) | | 86-9 | ST + CW + A | Т | T | 164.5 | 141.3 | 8.0 | 13.7 | | 8B-11 | ST + CW + A | T | T | 159.8 | 135.8 | 8.0 | 13.6 | | avg. | | T | T | 162.2 | 138.6 | 8.0 | 13.6 | ⁽¹⁾ Not obtained ⁽²⁾ Specimen Configuration: Figure A1 (+) TABLE 24. - ROOM TEMPERATURE TENSILE PROPERTIES OF BETA-C WITH VARIOUS PROCESSING CYCLES | Spec.
No. (1) | Condition | Test
Oir | Prestrain
Dir | F _{tu}
(ksi) | F _{ty} (ksi) | (9;) | Eap
(Msi | |------------------|--------------------------------|-------------|------------------|--------------------------|-----------------------|---------------|--| | 1.4 | STA | L | | 193 | 177 | 1 7 | | | 1.5 | STA | 1 | | 190 | 175 | 9 | 15.1
15.2 | | 1-6 | STA | L | <u> </u> | 191 | 176 | 7.5 | | | avg. | | L | - | 191 | 176 | 8 | 15.1 | | 101 | ST + CW + A | l l | L | 194 | <u> </u> | , | 15.9 | | 103 | ST + CW + A | i | Ĺ | 195 | 178 | 6 | 16.0 | | 105 | ST + CW + A | [| Ĺ | 198 | 177 | 6 | 15.5 | | avg. | | 1 | L | 196 | 180 | 6 | 16.1 | | 1.34 | ST + Braze (Beta-C/Ti 6-4) + A | | | | 178 | 6 | 15.9 | | 1-38 | ST + Braze (Beta-C/Ti-6-4) + A | <u>L</u> | _ | 158 | 145 | 10 | 14.9 | | 3.27 | ST + Braze (Beta-C/Ti-6-4) + A | <u> </u> | ~ | 161 | 152 | 12 | 15.0 | | avg. | | | - 1 | 159 | 149 | 11 | 15.3 | | 1.44 | ST + Braze Cycle + A | | | 159 | 149 | 11 | 15.1 | | 1.45 | ST + Braze Cycle + A | | - | 174 | 162 | 9 | 15.0 | | avg. | SI + Blaze Cycle + A | [| - | 178 | 164 | 9 | 15.2 | | | | L | | 176 | 163 | 9 . | 15.1 | | 1C6
1C8 | ST + CW + Braze Cycle + A | L | L | 174 | 160 | 8 | 15.2 | | 1010 | ST + CW + Braze Cycle + A | L | L | 165 | 152 | 11 | 15.2 | | | ST + CW + Braze Cycle + A | L | L | 164 | 152 | 8 | 14.6 | | avg. | | L | L | 168 | 155 | 9 | 15.0 | | 1-63 | STA | T | | 188 | 177 | 4 | 16.0 | | 1-64
1-65 | STA | T | - | 190 | 179 | 5 | 16.0 | | | STA | T | - | 190 | 179 | 4.5 | 15.9 | | avg. | | Т | - [| 189 | 178 | 4.5 | 16.0 | | 1B1 | ST + CW + A | T | | 198 | 189 | 7 | | | 1B2 | ST + CW + A | T | [| 198 | 189 | 3 | 15.6 | | 183 | ST + CW + A | Т | <u> </u> | 200 | 189 | - 1 | 15.6 | | avg. | | T | ī | 199 | 189 | 2 | 15.6 | | | en Configuration: Figure A1 | | | 100 | 109 | 4 | 15.6 | (+) TABLE 25. - -65°F TENSILE PROPERTIES OF BETA-C WITH VARIOUS PROCESSING CYCLES | 1·1
1·2 | 074 | | 1 | (ksi) | (kel) | (%) | (Msi) | |------------|-------------------------------------|---|----------|-------|-------|-----|-------| | 1-2 | STA | L | <u>-</u> | 214 | 205 | 3 | 15.5 | | | STA | L | - | 217 | 206 | 5 | 15.5 | | 1-3 | STA | L | _ | 217 | 210 | 3 | 15.6 | | avg. | | L | _ | 216 | 207 | 3.7 | 15.5 | | 1A1 | ST + CW + A | L | L | 214 | | 4 | 16.6 | | 1A3 | ST + CW + A | L | L | 212 | 201 | 4 | 16.6 | | 1A4 | ST + CW + A | L | L | 217 | 207 | 3 | 14.9 | | avg. | į | L | L | 214 | 204 | 4 | 16.0 | | 1-33 | ST + Ereze (Beta-C/Ti-6-4) + A | L | | 178 | 169 | 8 | 16.4 | | 1-48 | ST + Braze (Beta-C/Ti-6-4) + A | L | | 172 | 165 | 9 | 16.7 | | 3-26 | ST + Braze (Beta-C/Ti-6-4) + A | L | - | 179 | 173 | 7 | 16.3 | | avg. | | L | - | 176 | 169 | 8 | 16.5 | | 1-42 | ST + Braze Cycle + A | L | _ | 198 | 193 | 5 | 15.0 | | 1-43 | ST + Braze Cycle + A | L | - | 201 | 195 | 5 | 15.9 | | avg. | | L | - | 199 | 194 | 5 | 15.4 | | 1A6 | ST + CW + Braze (Beta-C/Ti-6-4) + A | L | L | 174 | 165 | 9 | 15.7 | | 1A8 | ST + CW + Braze (Beta-C/Ti-6-4) + A | L | L | 175 | 166 | 9 | 16.6 | | avg. | | L | L | 174 | 165 | 9 | 16.1 | $igotaled{igotalebox{.}}$ TABLE 26. - 600°F TENSILE PROPERTIES OF BETA-C WITH VARIOUS PROCESSING CYCLES | Spec.
No. (2) | Condition | Test
Dir | Prestrain
Dir | F _{tu}
(ksi) | F _{ty}
(ksi) | (%) | Eapp
(Msi) | |------------------|--------------------------------|-------------|------------------|--------------------------|--------------------------|------|---------------| | | AT A | | - | 172.9 | 137.1 | 5.5 | (1) | | 1-7 | STA | ן נו | - | 174.4 | 139.9 | 5.0 | (1) | | 1-8 | STA | ֹוֹ ' | \ _ | 173.6 | 142.0 | 5.5 | (1) | | 1-9 | STA | ١ . | | 173.6 | 139.6 | 5.3 | (1) | | avg. | 27 211 . A | L | | 174.6 | 141.4 | 7.5 | 13.7 | | 1C-2 | ST + CW + A | ו ו | ١٠ | 176.4 | 145.0 | 7.5 | 13.8 | | 16-4 | ST + CW + A | i | l ī | 172.8 | 142.2 | 8.5 | 13.5 | | 1A-2 | ST + CW + A | i | l ī | 174.6 | 142.9 | 7.8 | 13.7 | | evę. | | L | | 131.2 | 107.3 | 11.0 | 13.3 | | 1-39 | ST + Braze (Betn-C/Ti-6-4) + A | 1 1 | | 130.0 | 104.5 | 11.0 | 13.4 | | 1-40 | ST + Braze (Beta-C/Ti-6-4) + A | : | 1 _ | 133,9 | 107.9 | 12.0 | 13.4 | | 141 | ST + Braza (Beta-C/Ti-6-4) + A | | _ | 131.7 | 106.6 | 11.3 | 13.4 | | evg. | | | | 162.0 | 132.5 | 8.0 | 14.0 | | 1-48 | ST + Braze Cycle + A | L | 1 _ | 158.4 | 129.5 | 8.0 | 13.9 | | 1-47 | ST + Braze Cycle + A | 1 | | 160.2 | 131.0 | 8.0 | 14.0 | | avg. | | | | 144.7 | 120.1 | 9.0 | 13.7 | | 1C-7 | ST + CW + Braze Cycle + A | l L | \ | 147.8 | 119.4 | 12.0 | 13.7 | | 1C-9 | ST + CW + Braze Cycle + A | | | 146.3 | 120.0 | 10.5 | 13.7 | | evg. | L | | | 171.1 | 142.2 | 4.0 | (1) | | 1-66 | STA | Ţ | - | 175.3 | 143.1 | 5.0 | (1) | | 1-67 | STA | T | _ | 170.8 | 141.3 | 5.0 | (1) | | 1-68 | STA | T | - |
172.4 | 142.2 | 4.7 | (1) | | avg. | | 1 | | 182.1 | 154.7 | 5.0 | 14.0 | | 18.5 | ST + CW + A | τ | L | 176.2 | 158.1 | 2.5 | 14. | | 18-6 | ST + CW + A | Ţ | L | 182.7 | 153.5 | 9.0 | 14. | | 1B-7 | ST + CW + A | Ţ | L | 180.3 | 155.4 | 5.5 | 14. | | evg. | 1 | T | " | 100.5 | '''' _ | | <u> </u> | (1) Not obtained (2) Specimen Configuration: Figure A1 **(**•) TABLE 27. - ROOM TEMPERATURE COMPRESSIVE PROPERTIES OF T1-15-3 WITH VARIOUS PROCESSING CYCLES | Spec.
No. (1) | Condition | Tøst
Dir | Prestrain
Dir | F _{CY}
(ksi) | Eapp
(Msi) | |------------------|---------------------------------|-------------|------------------|--------------------------|---------------| | | | | <u> </u> | 169 | 14.4 | | 4-3 | STA
STA | L
L | _ | 167 | 14.9 | | 4-4
avg. | 517 | L | | 168 | 14.7 | | 4C-6 | ST + CW + A | L | L | 185 | 15.0 | | 4C-11 | ST + CW + A | L | L | 182 | 14.7 | | avg. | | L | L | 183 | 14.9 | | 8A-4 | ST + CW + A | L | T | 195 | 15.6 | | 8A-5 | ST + CW + A | L | <u>T</u> | 200 | 14.5 | | avg. | | L | Т | 197 | 15.1 | | 4-29 | ST + Breze (Ti-15-3/Ti-6-4) + A | L | `[- | 146 | 14.6 | | 4-47 | ST + Braze (Ti-15-3/Ti-6-4) + A | L | - | 147 | 15.6 | | avg. | | L | | 147 | 15.1 | | 4-41 | ST + Braze Cycle + A | L | | 164 | 15.2 | | 4-42 | ST + Braze Cycle + A | L | - | 165 | 16.0 | | avg. | | L | _ | 164 | 15.6 | | 4C-8 | ST + CW + Braze Cycle + A | L | L | 145 | 14.9 | | 4C-10 | ST + CW + Braze Cycle + A | L | L | 140 | 17.9 | | avg. | | L | L | 142 | 16.4 | | 7-70 | STA | T | | 180 | 16.0 | | 7-70X | STA | T | _ | 178 | 15.2 | | avg. | | T | - | 179 | 15.6 | | 8A-8 | ST + CW + A | T | T | 183 | 14.8 | | 8A-9 | ST + CW + A | T | T | 182 | 14.3 | | avg. | | T | T | 182 | 14.5 | | 1-2 | ST + Weld + A | Ŧ | <u> </u> | 177 | 15.3 | | 1-3 | ST + Weld + A | T | - | 178 | 16.6 | | avg, | | T | - | 178 | 16.0 | | 2-4 | ST + Weld + CW + A | T | Ť | 175 | 16.3 | | 2-5 | ST + Weld + CW + A | T | T | 178 | 12.9 | | avg. | | Ŧ | Т Т | 177 | 14.4 | | | n Configuration: Figure A2 | | | <u></u> | | **(** TABLE 28. - -65°F COMPRESSIVE PROPERTIES OF T1-15-3 WITH VARIOUS PROCESSING CYCLES | Spec.
No. (1) | Condition | Test
Dir | Prestrain
Dir | F _{CY}
(ksi) | Eapp
(Mai) | |------------------|--------------------------------------|-------------|------------------|--------------------------|---------------| | 4-5 | STA | L | - | 173 | 15.4 | | 4.6 | STA | L | - | 180 | 15.5 | | avg. | | L | - | 177 | 15.4 | | 4C-7 | ST + CW + A | L | L | 188 | 14.6 | | 4C-12 | ST + CW + A | L [| L | 188 | 17.0 | | avo. | | L | L | 188 | 15.8 | | 4-26 | ST + Braze (Ti-15-3/Ti-6-4) + A | L | _ | 155 | 14.7 | | 4-27 | ST + Braze (Ti-15-3/Ti-6-4) + A | L | _ | 160 | 13.7 | | evg. | | L | - į | 158 | 14.2 | | 4C-14 | ST + CW + Braze (Ti-16-3/Ti-8-4) + A | L. | L | 149 | 14.8 | | 4.32 | ST + Biaze Cycle + A | L | - | 175 | 15.4 | | 4-33 | ST + Braze Cycle + A | L | - | 173 | 15.0 | | avg. | | L | - | 174 | 15.2 | | 4C-9 | ST + CW + Braze Cycle + A | L | L | 156 | 14.7 | TABLE 29. - 600°P COMPRESSIVE PROPERTIES OF T1-15-3 WITH VARIOUS PROCESSING CYCLES | Spec.
No. (2) | Candition | Test
Die | Prestrain
Dir | F _{CY} | Eapp | |------------------|--|--|------------------|-----------------|--------------| | 4-43 | ST/. | ╃┈ऱ— | | (ksi) | (Msi) | | 4-44 | STA | L | - | 139 | 15.1 | | avg. | | | ~ | 139 | 15.1 | | 4C3 | ST + CW + A | | | 139 | 15.1 | | 4C5 | ST + CW + A | | L | 158 | 14.6 | | avg. | | i | | 160 | 14.6 | | 4-30
4-31 | ST + Braze (Ti-15-3/Ti-6-4) + A | L | | 159 | 14.6 | | avg. | ST + Braze (Ti-15-3/Ti-6-4) + A | [| _ | 110 (1) | 14.6 | | 4-45 | |] [| ~ | 109 (1)
109 | 14.5 | | 4-46 | ST + Braze Cycle + A | L | | 132 | 14.5 | | avg, | ST + Braze Cycle + A | L | _ | 133 | 14.7 | | 4C2 | CT + CW + D | L. | | 132 | 14.9
14.8 | | 4C4 | ST + CW + Breze Cycle + A
ST + CW + Breze Cycle + A | L T | L | 112 | 14.7 | | IVQ. | OF A DIRECTOR A | L | L j | 114 | 14.7
15.1 | | - | ot Bending Noted. | | L | 113 | 14.9 | TABLE 30. - ROOM TEMPERATURE COMPRESSIVE PROPERTIES OF BETA-C WITH VARIOUS PROCESSING CYCLES | Spec.
No. (1) | Condition | Test
Dir | Prestrain
Dir | F _{CY}
(ksi) | Eapp
(Msi) | |------------------|---------------------------------------|-------------|------------------|--------------------------|---------------| | 1-10 | STA | L | - | 179 | 15.5 | | 1.11 | STA | L | - | 180 | 14,7 | | evg. | VIA | L | - | 179 | 15.1 | | 3A5 | ST + CW + A | L | L | 180 | 14.9 | | 3A6 | ST+CW+A | L | L | 182 | 15,0 | | avg. | 3110111 | L | L | 181 | 14.9 | | 3.3 | STA | T | - | 189 | 15.5 | | 3·3
3·4 | STA | Т Т | _ | 183 | 16.2 | | 3*4
8VQ. | • • • • • • • • • • • • • • • • • • • | Т . | | 186 | 15.8 | | 3A9 | ST+CW+A | T | L | 192 | 14.6 | | 3A9
3A14 | ST+CW+A | l r | L | 195 | 15.5 | | 3A 14
8VQ. | 31.00 | T | L | 193 | 15.0 | | 10-1 | ST + Weld + A | T | - | Specimen Beat | - | | 10-1 | ST + Weld + A | Т Т | - | Specimen Bent | _ | | 10-2 | ST + Weld + A | T | - | 181 | 16.5 | | 12-4 | ST + Weld + A | T | - | 179 | 17.0 | | 12-5 | ST + Weid + A | T | - | 178 | 16.7 | | 12-5
24g. | S, that the | Т Т | | 179 | 16.7 | | 3-42 | ST + Braze (Beta-C/Ti-6-4) + A | Ť | - | 153 | 14.6 | | 3-43 | ST + Braze (Beta-C/Ti-6-4) + A | T | - | 154 | 15.2 | | 8VQ. | | Т | - | 154 | 14.9 | | 3-44 | ST + Braze Cycle + A | T | _ | 177 | 15.6 | | 3.59 | ST + Braze Cycle + A | т | - | 179 | 15.5 | | avg. | , | T | | 178 | 15.5 | | 3A10 | ST + CW + Braze Cycle + A | T | L | 191 | 15.3 | | 3A17 | ST + CW + Braze Cycle + A | Т | L | 183 | 15.6 | | avg. | | т | _ | 187 | 15.4 | TABLE 31. ~ -65°F COMPRESSIVE PROPERTIES OF BETA-C WITH VARIOUS PROCESSING CYCLES | Spec.
No. (1) | Condition | Test
Dir | Prestrain
Dir | F _C y
(ksi) | Eap;
(Msi | |------------------|--------------------------------|-------------|--|---------------------------|--| | 3.5 | STA | Ť | | 202 | 15.6 | | 3.6 | STA | Т Т | _ [| 198 | 16.7 | | avg. | | Т Т | _ | 200 | 15.6 | | 3A8 | ST + CW + A | T | L | Specimen Bent | | | 3A15 | ST + CW + A | T | <u>. </u> | Specimen Bent | - | | 3-38 | ST + Braze (Beta-C/Ti-6-4) + A | Ţ | | Specimen Bent | _ | | 3-39 | ST + Braze (Beta-C/Ti-6-4) + A | T | - | 153 | 14.9 | | 3.53 | ST + Braze (Beta-C/Ti-6-4) + A | T | - | 167 | 15.4 | | avg. | | Т Т | _ | 160 | 15.1 | | 3-40 | ST + Braze Cycle + A | Ť | _ | 187 | 15.1 | | 3-41 | ST + Braze Cycle + A | Т Т | _ | 181 | 17.3 | | avg. | | T | - | 184 | 16.2 | | 3A11 | ST + CW + Braze Cycle + A | T | L | 192 | 16.5 | | JA16 | ST + CW + Braze Cycle + A | т | Ł | 189 | 16.4 | | avg. | | т | L | 190 | 16.4 | (+) TABLE 32. - 600°F COMPRESSIVE PROPERTIES OF BETA-C WITH VARIOUS PROCESSING CYCLES | Epec.
No. (2) | Candition | Test
Dir | Prestrain
Dir | F _{CY}
(ksi) | Eapp
(Msi) | |------------------|--------------------------------|-------------|------------------|--------------------------|---------------| | 3-46 | STA | T | - | 160 | 15.6 | | 3-47 | STA |] т | - | 163 | 15.5 | | avg. | <u> </u> | Т | - | 161 | 15.5 | | 385 | ST + CW + A | T | L | 172 | 16,1 | | 386 | ST + CW + A | T | L | 174 | 16.3 | | avg. | | T | L | 173 | 16.2 | | 3-48 | ST + Braze (Bete-C/Ti-6-4) + A | T | _ | 115 (1) | 14.9 | | 3-49 | ST + Braze (Beta-C/Ti-6-4) + A | T | _ | 113 (1) | 14.9 | | avg. | | T | _ | 114 | 14.9 | | 3-50 | ST + Braze Cycle + A | Ť | | 147 | 15.8 | | 3.51 | ST + Braze Cycle + A | j t | _ | 144 | 15.7 | | evg. | 1. | Т Т | | 145 | 15.7 | | 387 | ST + CW + Braze Cycle + A | T | L | 148 | 16.0 | | 388 | ST + CW + Braze Cycle + A | T | L | 144 | 15.8 | | evg. | | T | 1 . | 146 | 15.9 | ⁽¹⁾ Permanent Bending Noted. ⁽²⁾ Spesimen Configuration: Figure A2 TABLE 33. SHARP NOTCH TENSILE STRENGTH (NTS) OF TWO BETA TITANIUM ALLOYS | Test
Temp | Allay | Condition | Prestrain
Dir | Test
Dir | Notch Radius
(in.) (1) | K, | NTS
(ksi) | YS (3) | NTS
YS | |--------------------|---------|----------------------------|------------------|-------------|---------------------------|--------------|----------------------------|---------------|---------------| | Room | Ti-15-3 | STA
STA | - | L | 0.004
0.004 | 9.3
9.3 | 108
112 | 160 | 0.68
0.70 | | | | ST + CW + A
ST + CW + A | L
L | L | 0.003
0.6025 | 10.6
11.5 | 92
104 | 173 | 0.53
0.60 | | | | STA
STA | - | T | 0.003
0.004 | 10.6
9.3 | 127
124 | 167 | 0.76
0.74 | | | | ST + CW + A
ST + CW + A | T
T | Ť | 0.0026
0.003 | 11.6
10.6 | 90
95 | 168 | 0.53
0.57 | | | Beta-C | STA
STA | - | L
L | 0.005
0.003 | 8.4
10.6 | 94
90 | 176 | 0.53
0.51 | | | | ST + CW + A
ST + CW + A | L | L | 0.0025
0.0025 | 11.6 | 88
86 | 178 | 0.49
0.48 | | | | STA
STA | -
- | T
T | 0.003
0.003 | 10.6
10.6 | 91
84 | 178 | 0.51
0.47 | | -85 ⁰ F | Ti-15-3 | STA
STA | - | L
L | 0.0025
0.0025 | 11.5
11.6 | 110
99 | 185 | 0.59
0.54 | | | | ST + CW + A
ST + CW + A | L
L | L | 0.005
0.005 | 8.3
8.4 | 83
91 | 185 | 0.45
0.49 | | | Beta-C | STA | _ | _ | 0.0012 | 16 | 93 | 207 | 0.45 | | | | ST + CW + A
ST + CW + A | L
L | L | 0.0025
0.005 | 11.5
8.4 | 77
83 | 204 | 0.38
0.40 | | 600°F | Ti-15-3 | STA
STA | - | i.
L | 0.0012
0.0026 | 16
11.5 | 138
>137 ⁽²⁾ | 131 | 1.05
>1.05 | | | | STA | _ | T | 0.0012 | 16 | 149 | 138 | 1.08 | | | Beta-C | STA
STA | <u>-</u> | i.
L | 0.0012
0.0012 | 16
16 | 127
122 | 140 | 0.91
0.67 | | | | ST + CW + A
ST + CW + A | L
L | L
L | 0.672
0.008 | 8.3
7.7 | 111
111 | 143 | 0.78
0.78 | | | | STA
STA | - | T T | 0.0012
0.0012 | 16
16 | 115
107 | 142 | 0.81
0.75 | ⁽¹⁾ Specified radius (r)
was 0.0007 in., (Spec. Configuration: Figure A3) ⁽²⁾ Failed through loading pin hole ⁽³⁾ Average yield strength (ref. Tables 21–28) TABLE 34. 500 HOUR CREEP TEST RESULTS AT $600^{\rm o}{\rm f}$ FOR TWO BETA TITANIUM ALLOYS | Spec. | | **** | Strain, percent | | | Minimum | |-------------|----------------|---------------------------------------|-----------------|---------|-------|---| | No. (3) | Alloy | Material
Conditions ⁽¹⁾ | Initial | Final | Creep | Creep Rate,
percent/hour ⁽² | | | | 75,000 p | si | | | | | 7-11 | Ti-15-3 | STA | 0.475 | 0.610 | 0.135 | 0.00010 | | 7A6 | Ti-15-3 | ST + CW + A | 0.650 | 0.842 | 0.192 | 0.00019 | | 7-33 | Ti-15-3 | ST + Braze Cycle + A | J.516 | 0.640 | 0.124 | 0.00012 | | 7A8 | Ti-15-3 | ST + CW + Braze Cycle + A | 0.614 | 0.730 | 0.116 | 0.00010 | | 7-31 | Ti-15-3/Ti-6-4 | ST + Braze + A | 0.588 | 0.696 | 0.108 | 0.00009 | | 1-12 | Beta C | STA | 0.550 | 0.608 | 0.058 | 0.00003 | | 3-30 | Beta C | ST + Braze Cycle + A | 0.521 | 0.590 | 0.069 | 0.00003 | | 3-28 | Beta C/Ti-6-1 | ST + Braze + A | 0.516 | 0.626 | 0.110 | 0.00008 | | | | 50,000 pa | i | | | | | 7-12 | Ti-15-3 | STA | 0.267 | 0.344 | 0.077 | 0.00007 | | 7A9 | Ti-15-3 | ST + CW + A | 0.446 | 0.556 | 0.110 | 0.00010 | | 7-34 | Ti-15-3 | ST + Braze Cycle + A | 0.474 | 0.538 | 0.064 | 0.00006 | | 702 | Ti-15-3 | ST + CW + Braze Cycle + A | 0.358 | 0.430 | 0.044 | 0.00005 | | 7-32 | Ti-15-3/Ti-6-4 | ST + Braze + A | 0.400 | 0.456 | 0.056 | 0.00006 | | 1-13 | Beta C | STA | 0.408 | 0.460 | 0.052 | 0.00002 | | 3-31 | Beta C | ST + Braze Cycle + A | N.438 | 0.484 | 0.046 | 0.00002 | | 3-29 | Beta C/Ti-6-4 | ST + Braze + A | 0.322 | 0.378 i | 0.056 | 0.00005 | ⁽¹⁾ Tests and cold work (tensile prestrain) are in the longitudial grain direction ⁽²⁾ Creep rates may still be decreasing ⁽³⁾ Specimen configuration: Figure A1 TABLE 35. SUMMARY OF CREEP STABILITY FOR T1-15-3 AND BETA-C SHEET | Alloy Ti-15-3 Fi-15-3 Ti-15-3 Bete-C | Stress
(ksi)
Solution
Unexposed
75 | Creep
Def. (%)
Treat + Age | F _{tu} (ksi) | f _{ty}
(ksi) | e Properties
e
(%) | E
(Me | |---|--|----------------------------------|--|--------------------------------------|--------------------------------------|--------------------------------------| | Ti-15-3
Fi-15-3
Ti-15-3
Bete-C | Solution
Unexposed
75 | Treat + Age | (ksi) | (ksi) | (%) | (M- | | Fi-15-3
Ti-15-3
Beta-C | Unexposed
75 | | - | | | | | Fi-15-3
Ti-15-3
Beta-C | 75 | | | | | | | Ti-15-3
Beta-C | 1 1 | | 176 | 160 | 12 | 16. | | Beta-C | 50 | 0.135 | 176 | 163 | 3 | 14. | | | | 0.077 | 179 | 162 | 10 | 14. | | _ | Unexposed | | 191 | 176 | 8 | 15. | | Beta-C | 75 | 0.058 | 190 | 176 | 8 | 15. | | Beta-C | 50 | 0.052 | 191 | 178 | 9 | 15. | | | Solution Treat + | Cold Work (3) + | Age | | | <u> </u> | | Ti-15-3 | Unexposed | _ | 184 | 172 | 7 | 14. | | Ti-15-3 | 75 | 0.192 | | | | 14. | | Ti-15-3 | 50 | 0.110 | 185 | 168 | 7 | 14. | | | Solution Treat | + Braze Cycle + A | \ge | | | | | Ti-15-2 | Unevnoted | | 104 | 150 | 40 | - | | | | 0 124 | 1 ' F | | | 14.4 | | Ti-15-3 | · - I | | | | | 14.5 | | Rata | · . | 0.001 | | | | 14,8 | | | | 0.000 | | | | 15.1 | | Beta-C | 50 | 0.0 05
0.046 | | l l | | 15.7
15.2 | | Sof | ution Treat + Cold W | ork ⁽³⁾ + Braze C | | | | | | -7 | | | · T | | | | | | | - | | 1 | • | 14.8 | | 1 | 3 | - | | | | 14.4 | | | 80 | 0.044 | 153 | 137 | | 15.0 | | | Solution Trea | it + Braze + Age | | | | | | Ti-15-3/Ti-6-4 | Unexposed | _ | 153 | 139 | 13 | 15.1 | | Ti-15-3/Ti-6-4 | 75 | 0.108 | | | | 15.2 | | Ti-15-3/Ti-6-4 | 50 | 0.056 | | | | 15.2 | | Beta-C/Ti-6-4 | Unexposed | _ | 1 | i i | | | | Beta-C/Ti-6-4 | | 0.110 | | | | 15.1 | | Beta-C/Ti 6-4 | 60 | | | | | 15.3
15.4 | | 000002 000 | | | | | | | | ons: 600"F,500 h | ours (Heference Tab | le 34) | | | | | | . direction | | | | | | | | i | Ti-15-3 Ti-15-3 Ti-15-3 Ti-15-3 Ti-15-3 Beta-C Beta-C Beta-C Sot Ti-15-3 Ti-15-3 Ti-15-3 Ti-15-3 Ti-15-3/Ti-6-4 Ti-15-3/Ti-6-4 Beta-C/Ti-6-4 Beta-C/Ti-6-4 Beta-C/Ti-6-4 Beta-C/Ti-6-4 Beta-C/Ti-6-4 Beta-C/Ti-6-4 Beta-C/Ti-6-4 | Solution Treat + | Solution Treat + Cold Work (3) + Ti-15-3 | Solution Treat + Cold Work (3) + Age | Solution Treat + Cold Work (3) + Age | Solution Treat + Cold Work (3) + Age | ⁷⁵ TABLE 36. SUMMARY OF FATIGUE DATA FOR TWO BETA TITANIUM ALLOYS (RT, LAB A1R, R = 0.1, 15 Hz) (SHEET 1 OF 3) | Configuration | Coupon
No. | Meximum
Net Stress,
ksi | Cycles to Failure, N | |-------------------------------------|---------------|-------------------------------|----------------------| | 0.080 in. Ti-15-3: | 7.77 | 100 | 41,770 | | STA. | 7-75 | 90 | 58,294 | | Grain = Transverse, | 7.72 | 80 | 81,085 (1) | | | 7-73 | 70 | 159,645 (1) | | K _t = 1.0
(Figure A4) | 7.79 | 70 | 2,000,000 NF | | (Figure A4) | 7-78 | 65 | 125,796 (1) | | | 7.76 | 65 | 2,008,110 NF | | ļ. | 7-74 | 60 | 2,590,820 NF | | 0.065 in. Beta-C: | 1-80 | 80 | 14,796 | | STA, | 1-75 | 60 | 41,259 | | Grain = Transverse, | 1.81 | 55 | 38,084 | | K ₊ = 1.0 | 1-76 | 50 | – (2) | | (Figure A4) | 1-77 | 60 | 91,090 | | (Figure 224) | 1-82 | 48 | 78,766 | | l l | 1-79 | 44 | 107,812 | | | 1.78 | 40 | 2,004,889 NF | | 0.065 in. Bete-C: | 1-21 | 90 | 16,790 | | STA, | 1-15 | 80 | 27,459 | | Grain = Longitudinal, | 1-16 | 70 | 37,500 | | K _t = 1.0 | 1-17 | 60 | 70,587 | | (Figure A4) | 1-18 | 50 | 270,400
218,455 | | - | 1-20 | 45 | 2,069,318 NF | | | 1-19 | 40 | 44,857 | | 0.080 in. Ti-15-3: | 8B-4 | 100 | 35,064 | | ST + CW + A | 8B-6 | 95
90 | 81,047 | | Grain = Transverse, | 88-2 | 87.5 | 44,824 | | CW = Transverse, | 8B-5 | 87.5 | 67,900 | | K _t = 1.0 | 88.7
83.3 | 85 | 2,000,000 NF | | (Figure A4) | 8B·1 | 80 | 2,000,000 NF | | | | 80 | 39,418 | | 0.080 in. Ti-15-3/0.070 in. Ti-6-4: | 7-85 | 70 | 47,248 | | ST + Braze + A, | 7-86 | 60 | 530,916 | | Grain = Transverse, | 8-7 | 55 | 423,531 | | K _t = 1.0 | 7-91
7-92 | 52.5 | 958,897 | | (Figure A4) | 7-92 | 52.5 | 349,050 (3) | | | 8-8 | 50 | 1,471,254 | | | 7.93 | 45 | 2,000,000 NF | | | | 90 | 33,377 W | | 0.080 in. Ti-15-3: | W-8 | 80 | 30,050 PM | | ST + Weld + A | W-7 | 70 | 55,100 W | | Grain = Transverse | W-10 | 65 | 35,147 EOW | | K _t = 1.0 | W-9
W-13 | 65 | 732,338 W | | (Figure A4) | W-14 | 60 | 54,810 W | | | W-11 | 60 | 2,000,000 NF | TABLE 36. CONTINUED (SHEET 2 OF 3) | Configuration | Coupon
Na. | Maximum
Net Stress,
ksi | Cycles to Failure, A | |-------------------------------------|---------------|-------------------------------|-------------------------------| | 0.080 in. Ti-15-3: | 1.6 | 80 | 63,253 | | ST + Weld + CW + A, | 1-1 | 70 | 81,920 | | Grain = Transverse, | 1-4 | 60 | 164,796 | | CW = Transverse, | 1-2 | 50 | 172,066 | | K _t = 1.0 | 1-5 | 45 | 2,000,000 NF | | (Figure A4) | 1-3 | 40 | 2,000,000 NF | | 0.080 In. Ti-15-3: | 7-47 | 80 | 9,260 | | STA, | 7-46 | 70 | 12,560 | | Grain = Longitudinal | 7.52 | 60 | 30,840 | | K ₁ = 2.6 | 7-50 | 55 | 39,020 | | (Figure A5) | 7-48 | 55 | 2,319,100 NF | | | 7.51 | 50 | 679,060 | | | 7.49 | 50 | 2,000,000 NF | | 0.065 in. Beta-C: | 1-24 | 89.5 | 4,080 | | STA, | 1-25 | 67 | 8,380 | | Grain = Longitudinal, | 1-30 | 60 | 14,810 | | K _t = 2.6
(Figure A5) | 1-26 | 40 | 53,530 | | (rigure Ab) | 1.27 | 35 | 114,270 | | | 1-28
1-29 | 32.5 | 230,090 | | 0.080 in. Ti-15-3: | | 30 | 2,000,000 NF | | ST + CW + A, | 7C-1 | 60 | 22,686 | | Grain = Longitudinal, | 7C-2
7C-4 | 50 | 123,785 | | CW = Longitudinal, | 7C-4
7C-3 | 45 | 56,650 | | K _t = 2.6 | 7C-7 | 40 | 85,136 | | (Figure A5) | 7C-6 | 37.5
35 | 179,097 | | | 7C-5 | 30 | 2,000,000 NF | | 0.080 in. Ti-15-3: | 4-58 | | 2,000,000 NF | | ST + Braze cycle + A, | 4-56
4-59 | 60 | 25,664 | | Grain = Longitudinal, | 4-60 | 50 | 40,148 | | K _t ≈ 2.6 | 4-64 | 40
37.5 | 88,181 | | (Figure A5) | 4-61 | 37.5
35 | 236,243 | | | 4-63 | 32.5 | 216,588 | | | 4-62 | 30 | 2,000,000 NF
2,000,000 NF | | 0.080 in. Ti-15-3/0.070 in. Ti-6-4: | 7-53 | | | | ST + Braze + A | 7-67 | 60
50 | 24,841 | | Grain = Longitudinal, | 7-54 | 40 | 45,707 | | K, = 2.8 | 7.56 | 35 | 64,900 | | (Figure A5) | 7-68 | 32.5 | 104,510
168,180 | | - ' | 7·55 | 30 | | | | 7-69 | 27.5 | 1,405,644 (3)
2,000,000 NF | TABLE 36. CONCLUDED (SHEET 3 OF 3) | Configuration | Coupon
No. | Maximum
Net Stress,
ksi | Cycles to Failure, N | |-------------------------------------|---------------|-------------------------------|---------------------------| | 0.080 in. Ti-15-3/0,070 in. Ti-6-4: | 4.9 | 60 | 1,351 (4) | | ST + Braze + A, | 4-11 | 40 | 1,293 (4) | | Grain - Longitudinal, | 4-12 | 30 | 32,334 (4) | | Lep sheer | 4-20 | 25 | 28,879 (4) | | (Figure A6) | 4-22 | 20 | 168,060 PM (Ti-15-3) | | | 4-21 | 17.5 | 180,513 PM (Ti-16-3) | | | 4-17 | 15 | 833,938 PM (Ti-15-3) | | | 4-19 | 12.5 | 2,000,000 NF | | | 4-18 | 10 | 2,000,000 NF | | 0.065 in. Beta-C/0.070 in. Ti-6-4: | 11-1 | 30 | 36,000 - 72,000 (4) (5) | | ST + Braze + A, | 11-7 | 30 | 45,000 PM (Beta-C) | | Grain = Longitudinai, | 11-6 | 25 | 56.412 PM (Beta-C) | | Lep sheer | 11-9 | 25 | 60, 262 PM (Beta-C) | | (Figure A6) | 11.2 | 20 | 127,879 PM (Bata-C) | | | 11-3 | 15 | 295,838 (4) & PM (Beta-C) | | | 11-8 | 12.5 | 196,290 PM (Beta-C) | | j | 11-4 | 10 | 570,261 PM (Bets-C) | | İ | 11-5 | 7.5 | 2,000,000 NF | - (1) Falled away from center - (2) Machine malfunction, test invalid - (3) Failed at grips - (4) Joint shear failure - (5) Counter did not stop - NF = no fallurs, W = weld failure, PM = parent metal failure, EOW = edge of weld failure #
ORIGINAL TARESTO Figure 24. - Typical Ti-15-3 panel after stretching. Figure 25. - Processing effects on room temperature tensile properties of Ti-15-3 (average data). Figure 26. - Processing effects on -65 F tensile properties of Ti-15-3 (average data). Figure 27. - Processing effects on $600^{\circ}F$ tensile properties of Ti-15-3 (average data). Figure 28. - Processing effects on room temperature tensile properties of Beta-C (average data). 83 Figure 29. - Processing effects on -65 $^{ m o}{ m F}$ tensile properties of Beta-C (average data). Figure 30. - Processing effects on $600^{ m oF}$ tensile properties of Beta-C (average data). - Processing effects on room temperature compressive properties of Ti-15-3 (average data). Figure 31. - Processing effects on -65 $^{ m o}{ m F}$ compressive properties of Ti-15-3 (average data). Figure 32. ### ORIGINAL THE STATE OF POOR QUALITY Figure 33. - Processing effects on $600^{\rm O}{ m F}$ compressive properties of Ti-15-3 (average data). Processing effects on room temperature compressive properties of Beta-C (average data). Figure 34. Figure 35. - Processing effects on -65 $^{\rm o}$ F compressive properties of Beta-C (average data). - Processing effects on $600^{ m OF}$ compressive properties of Beta-C (average data). Figure 36. Figure 37. Parent unnotched (K_{t} = 1.0) fatigue test results for two beta titanium alloys Figure 38. Parent notched ($K_{\rm t}$ = 2.6) fatigue test results for two beta titanium alloys Figure 39. - Constant amplitude notched ($K_t = 2.6$) fatigue test results for 0.080 in. and 0.063 in. Ti-15-3 in various conditions ## OF POOR QUALITY Figure 40. - Constant amplitude unnotched ($K_t=1.0$) fatigue test results for 0.080 in. Ti-15-3 in various conditions ## ORGANIZATION OF POOR QUALITY Figure 41. Room temperature fatigue 193t of single over! 3p brazed titanium joints. # ORIGINAL LA PERSON OF POOR QUALITY | | 161,800 | 853,558 | ST&121 | 285,838 | | OF | ř | |----------|--------------|----------------|-------------------|---------------|-----|-------------|---| | # = 0.1 | 7 | 15 tai | 121
121
121 | 15 tz | | | | | Material | Ti-153/Ti-64 | Ti-15-3/Ti-6-4 | Beta-C/Ti-6-4 | Beta-C/Ti-6-4 | | | | | Spec Ro. | 7.4 | 413 | 711.7 | /
153 | \ | | | | | | | | | (後) | . 2 3 4 5 6 | | Figure 42. - Brazed lap shear fatigue samples selected for fractography. ### ORIGINAL PAGE IS OF POOR QUALITY Mag. 1500X Figure 43. - Microstructure and fatigue crack path of brazed and aged lap shear specimen no. 4-17. Arrows denote grain boundary alpha-phase precipitate in the Ti-15-3. Meg. 1600X Meg. 2000X Figure 44. - Microstructure and fatigue crack path of brazed and aged lap shear specimen no. 11-2. Arrows denote grain boundary alpha-phase precipitate in the Beta-C. Figure 45. - Fatigue crack growth rates of 0.080 in. Ti-15-3 in air and saltwater. Figure 46. - Fatigue crack growth rates of nonstrained 0.080 in. Ti-15-3 in two directions. Figure 47. - Fatigue crack growth rates of prestrained 0.080 in. Ti-15-3 in two directions. Figure 48. - Fatigue crack growth rates of nonstrained and prestrained 0.080 in. Ti-15-3 in L-T direction. Figure 49. - Fatigue crack growth rates of nonstrained and prestrained 0.080 in. Ti-15-3 in T-L direction. ### ORIGINAL PAGE IS OF POOR QUALITY Figure 50. - K_{R} vs effective crack extension of aged 0.080 in. Ti-15-3. #### TASK 5 - JOINING STUDIES Low-cost brazing and welding methods were investigated as a means of more efficiently joining the beta alloys compared with conventional mechanical joints. #### Brazing Development An isothermal (hot die) brazing system was developed for joining beta alloy structural members, such as stringers, to beta alloy or Ti-6-4 skins. The brazing concept, illustrated in figure 51, employs aluminum-base brazing alloys and heated dies in a high purity argon atmosphere to achieve rapid out-of-furnace heating. Initial efforts were directed at brazing the beta alloys in the STA condition. Tensile tests to explore the brazing cycle/aging compatibility, figure 52, indicated that a brazing temperature below about 1150 F was needed to minimize the strength loss due to overaging. Room temperature lap shear strengths of some candidate aluminum brazing alloys covering a range of brazing temperatures are shown in figure 53. Unfortunately, candidate brazing alloys with flow points below 1150 F, such as 718 (A1, 12 percent Si), Andry 389 (A1,Si, Mg, Sn, rare earths), and 391 (A1, Si, Mg, Cu, rare earths) were eliminated because of inferior shear strength and wettability. In terms of shear strength and wetting, the two best aluminum braze alloys tested were 3003 (Al, 1.2 percent Mn), and 1100 (99 percent min. Al). But their liquidus temperature is about 1215°F, which dictated age-hardening after the brazing operation. Braze alloy 3003 was favored over 1100 because of its higher shear strength in all conditions tested (room temperature, 600°F, as-brazed, aged) for both Ti-15-3 and Beta-C brazements, as shown in figures 54 and 55, and its slightly better flow characteristics. Braze alloy 1100, however, showed an advantage in forming the thinnest titanium-aluminide intermetallic layer (0.00005 inch) of the materials studied. A nominal joint gap of 0.003 inch was controlled using small dimples suitably spaced on one of the joint members. Thicker gaps provided no advantages while adding weight, and gaps of 0.001 inch or less were virtually uninspectable by conventional X-ray technique mainly because of the large difference in densities between the titanium members and the thin aluminum braze layer. Ultrasonic C-scan and high sensitivity X-ray techniques verified good braze coverage with scattered voids. Representative ultrasonic standards having 1/16, 1/8, and 1/4 inch flat-bottom holes at the faying surface were used. Post shear and peel test examinations revealed good correlation between the non-destructive inspection (NDI) results and the void areas in the braze zone. Total aggregate area of voids not exceeding 15 percent of the joint faying surface was established as an acceptance level guide. Braze test joints and panels of tasks 4 thru 8 were X-ray and ultrasonic inspected, and for the most part met this braze quality level. Photomicrographs of typical isothermal brazed joints of the beta alloys to Ti-6-4 using 3003 are shown in figure 56. Typical aging response (precipitate distribution) of the beta alloys as well as formation of a titanium-aluminide layer nominally 0.0002 inch thick may be seen. Crippling tests. - Four small skin/stringer elements, each composed of a single beta alloy zee stiffener brazed to a skin segment of Ti-6Al-4V, were subjected to short column (crippling) tests at room temperature. This testing was performed to provide substantiating data on the integrity of the isothermal brazed section under compression loading and some preliminary design data for the task 6 panel crippling tests. Two specimens had Ti-15-3 stringers and two had Beta-C stringers. The basic specimen configuration and nominal dimensions are shown in figure 57. The Ti-15-3 stringers were made from 0.063 inch thick annealed sheet, room temperature brake formed on a 2t radius in the longitudinal direction to the zee shape. The stringers were brazed to the annealed 0.040-inch thick Ti-6-4 skin segment, one specimen using 3003 aluminum brazing alloy and the other using 1100 aluminum brazing alloy. After brazing, the specimens were aged in air at 940°F for 12 hours. The Beta-C stringers were 0.069 inch thick annealed sheet, room temperature brake formed in the transverse direction on a 4t radius. Again, one specimen was brazed with 3003 braze alloy and the other with 1100. After brazing, the specimens were aged in air at 1000° F for 8 hours. The ends of the specimens were potted and machined flat, square, and parallel. The resulting test length was approximately 4 inches. Two uniaxial strain gages were installed back to back on each specimen, on the skin and attached stringer flange at the midspan of the test length (figure 57). To ensure uniformity of loading, a 2 inch diameter steel bearing was located between the upper (fixed) test head and the steel compression block that rested directly on the machined surface of the upper potting box. The lower potting box remained in direct contact with the lower (movable) head of the test machine. An LVDT-type deflection transducer was installed parallel to the specimen to measure machine head travel. Testing was performed at ambient conditions in a Universal static test machine. A typical test installation is shown in figure 58. $\overline{igotham{\Phi}}$ The initial buckling for these specimens was the local buckling of the widest portion of the Ti-6-4 face sheet, which was the distance from the braze fillet to the free edge of the skin. The initial buckling stresses were calculated using Lockheed Stress Memo No. 80c, considering the widest portion of the face sheet as a flat plate with one edge free. The calculation of the final failure stresses for these specimens was based on the crippling strength of the combined skin/stringer cross-section, and was made using the procedure outlined in Lockheed Stress Memo No. 126a. The skin/stringer configuration is divided into its component flat and curved elements and a local crippling stress is obtained for each element. This stress and the elemental area are then used to calculate the loading capability of each element. The average crippling stress of the specimen is determined by section. The final failure stress was calculated using the average specimen dimensions for each design. The analysis indicated that the failure stresses in the Ti-15-3 and the Beta-C were in the elastic regions of their respective stress-strain curves. Although the predicted stress in the skin at failure for the Beta-C specimens did enter the inelastic region of the Ti-6-4 stress-strain curve, the effect of plasticity was so small
that it was ignored. The material property data used for Ti-6-4 in the analyses were taken from reference 13. The properties for Ti-15-3 and Beta-C were based on the data obtained in tasks 3 and 4 of this contract. A summary of the correlation between the analysis and test results is presented in table 37 and discussed below: - The two Ti-15-3 specimens had equivalent crippling strength regardless of the type of braze alloy used. Less than 1 percent variation was recorded between the failure stresses, and the predicted failure stress was conservative by about 17 percent. The failed specimens are shown in figure 59. - A much wider variation in actual failure stresses was noted for the two Beta-C specimens. Specimen B had a significantly lower crippling strength than specimen A probably due to the realignment of the head during the testing of this specimen. The crippling strength of specimen A was 10 percent above its calculated failure stress and only 3 percent below that of the two Ti-15-3 specimens. The failed specimens are displayed in figure 60. Typical load/strain and load/deflection curves are presented in figure 61. - For the Ti-15-3 specimens, the initial compression buckling stresses, as indicated by the divergence in the strain gage recordings, correlated well with the calculated buckling strength of the widest unsupported element on the Ti-6-4 skin segment. Initial buckling stresses of the Beta-C specimens were about 22 percent below the analytical prediction of the buckling strength of the widest unsupported skin element. **①** **①** It appears from these tests that the full crippling strength of the cross section can be attained using either 3003 or 1100 braze alloy. #### Welding Development Mechanized TIG are welding was selected to demonstrate butt joining of beta alloy sheet or strip. Single-pass square butt welds without filler metal addition were made in 0.080 inch Ti-15-3 and 0.065 inch Beta-C sheet. The basic TIG welding machine setup was as follows: Power Supply - Dimetrics 600 amp DC at 16 kHz, DCSP Programmer - Dimetrics Gold Track II Carriage - Dimetrics with AVC head Torch Gas - Helium Trailing shield and underside gas - Argon, with Lockheed-designed purge control box to maintain preset flow and pressure to underbead. Electrode - 2 percent thoriated tungsten, 3/32 inch diameter machined to 25-degree included angle with 0.020 inch diameter point. Cup - No. 12 Sheet preparation - Milled edge, alkaline clean, Nitric-HF acid pickle, draw file and acetone wipe just prior to welding. The weld beads were within 0.006 inch of flush and not dressed. Welds met dimensional, X-ray, penetrant, and metallographic inspection criteria for critical structural aircraft welds, with only some minor scattered porosity evident. Weldments were evaluated as-welded and after aging. Tension and bend test results are given in table 38 for Ti-15-3 and table 39 for Beta-C. Full joint efficiencies with good ductility were attained in both as-welded and weld plus aged conditions. The Ti-15-3 TIG welds withstood a 4t bend radius and the Beta-C welds made 3t, confirming good as-welded ductility. Microhardness surveys of the Ti-15-3 and Beta-C weldments were made on as-welded and weld plus aged joint cross-sections. The hardness traverses are shown in figures 62 (Ti-15-3) and 63 (Beta-C) along with the cross-sectional photomacrographs. For either alloy the hardness values were substantially uniform across the base metal, heat-affected zone (HAZ) and weld, in both weld conditions, without notable hard or soft zones. The as-welded Ti-15-3 does appear to display a minor aging reaction in the vicinity of the HAZ, which was compatible with the tensile failures occurring in the softer weld zone. TABLE 37. - ANALYSIS AND TEST RESULTS OF ROOM TEMPERATURE SHORT-COLUMN CRIPPLING TESTS OF ZEE-STIFFENED ELEMENTS | Specimen (D | Description | initial Buckling,
psi | | Failure,
psi | | | | |-------------|---|--------------------------|--------|-----------------|---------|--|--| | | | Prediction | Test | Prediction | Test | Comments | | | 2 | Ti-15-3 stringer/
Ti-8-4 ekin
(3003 eluminum
braze) | 65,900 | 65,600 | 94,700 | 113,400 | Showed some evidence of separation at the braze interface between the stringer and skin | | | 4 | 7'i-15-3 stringer/
Ti-6-4 skin
(1100 eluminum
breze) | 64,500 | 62,300 | 94,700 | 114,300 | Showed no visible evidence of sep-
eration at the braze interface | | | A | Bete-C stringer/
Ti-6-4 skin
(3003 aluminum
braze) | 69,500 | 57,400 | 99,300 | 110,300 | Stringer contained twist prior to potting Stringer popped loose from the skin segment at maximum load | | | 8 | Beta-C stringer/
Ti-6-4 skin
(1 100 aluminum
braze) | 66,900 | 54,100 | 99,300 | 89,000 | Head realignment noted following initial buckling
Load dropped well below maximum
value before separation was
observed at braze interface | | Note: All stresses are averaged TABLE 38. - MECHANICAL PROPERTIES OF TIG WELDS IN 0.080-INCH T1-15-3 | Condition | Weld
Dir | Test
Dir (1) | | | | | | |---------------------|-------------|-----------------|-----------------------|-----------------------|------|--------------------------|------------------------| | | | | F _{tu} , ksi | F _{ty} , ksi | 0, % | Where
Failed | Min Bend
Redius (2) | | ST | _ | T | 110 | 109 | 18 | | 2t | | ST + Weld | L | T | 110 | 107 | 9 | Weld | 21 | | ST + Weld | L | ĪΤ | 111 | 109 | 10 | Weld | - | | ST + Weld | L | 7 | 113 | 111 | 8.5 | Weld | | | ST + Weld | L | T | _ | _ | _ | ****** | - | | ST + Weld + Age (3) | L | T | 186 | 176 | 6.5 | Base Metal | 4t | | ST + Weld + Age (3) | L | T | 185 | 175 | 6.5 | | - | | ST + Weld + Age (3) | L | T | 186 | 174 | 6.5 | Base Metal
Base Metal | _ | ⁽¹⁾ Bend axis or loading direction as applicable. (2) Bent thru 105°, and acceptable with both weld face and root on OD of bend. (3) 925°F for 12 hours ⁽⁴⁾ Specimen Configuration: Figure A1 TABLE 39. - MECHANICAL PROPERTIES OF TIG WELDS IN 0.065-INCH BETA-C | | Weld
Dir | Test
Dir (1) | | | | | | |--|-------------|-----------------------|---|---|--|--|------------------------| | Condition | | | F _{tu} , kel | F _{ty} , kai | 0, % | Where
Felled | Min Bend
Redius (2) | | ST + Weld
ST + Weld
ST + Weld
ST + Weld
STA (3)
ST + Weld + Age (4)
ST + Weld + Age (4)
ST + Weld + Age (4) | | T
T
T
T
T | 133
129
131
132
-
179
179
178
182 | 132
123
126
126
128

168
171
168
170 | 8.0
7.5
7.5
7.9
-
5.2
3.0
3.0 | Weld
Weld
Weld
—
—
Weld
Weld | 4t 3t | - (1) Bend axis or loading direction as applicable. - (2) Bent thru 105°, and acceptable with both weld face and root on OD of bend. - (3) Interpolated from 1000°F, 6 and 10 hour aging data in task 3. - (4) 1000°F for 8 hours. - (5) Specimen Configuration: Figure A1 ORIGINAL PAGE PO OF POOR QUALITY ORIGINAL PAGE IS OF POOR QUALITY Figure 51. - Isothermal brazing concept. Figure 52. - Effect of braze cycle on tensile strength of Ti-15-3 sheet. Figure 53. - Room temperature brazed joint shear strength of some candidate aluminum brazing alloys. #### ORIGINAL PAGE 10: OF POOR QUALITY Figure 54. - Room temperature shear strength of brazed titanium joints. OF POOR QUALITY Figure 55. - 600° F shear strength of brazed titanium joints. Figure 56. - Sections thru 3003Al isothermal brazed joints. (Top) Ti-15-3/Ti-6Al-4V, aged 940°F-12h; (bottom) Beta-C/Ti-6Al-4V, aged 1000°F-8h. Mag. 250X. ORIGINAL Ti-15-3 stringers (specimens 2 and 4): $t_{str} = 0.063$ Beta-C stringers (specimens A and B): $t_{\mbox{\scriptsize eff}} = 0.069$ Figure 57. - Specimen geometry for short column crippling tests of zee-stiffened elements. ORIGINAL CONTROL OF POOR QUALITY Figure 58. - Typical test installation - short column crippling tests of zee-stiffened elements. ORIGINAL CONTROL OF POOR QUALLEY Specimen #4, 1100Al braze Figure 59. - Ti-15-3 zee-stiffened elements after crippling test. ### ORIGINAL PAGE 19 OF POOR QUALITY Figure 60. - Beta-C zee-stiffened elements after crippling test. #### Figure 61. - Examples of load/strain and load/deflection curves - short column crippling test of Beta-C zec-stiffened element - specimen B. ## ORIGINAL PACE IS OF POOR QUALITY 17 12 17 12 17 12 17 12 17 Figure 62. - Hardness traverse of TIG butt welds in 0.080 in. Ti-15-3 sheet. (+) **(** Figure 63. - Hardness traverse of TIG butt welds in 0.065 in. Beta-C sheet: #### TASK 6 - PANEL SPECIMEN FABRICATION #### Design and Fabrication Lockheed's analytical studies for NASA in the design of supersonic cruise vehicles have involved all aspects of airframe design for vehicles with cruise speeds ranging from Mach 2.0 to Mach 2.7. In one of these studies, under contract to NASA LaRC (ref. 27), a comprehensive analytical study was performed to assess the various structural/material approaches for design of primary wing and fuselage structure of a Mach 2.7 arrow-wing supersonic cruise aircraft. Various wing structural arrangements were investigated. Among these, a spanwise stiffened wing structural arrangement was evaluated for various wing surface panel concepts including the zee-stiffened, integral zee-stiffened, hat-stiffened, and blade-stiffened concepts. The least weight concept (most structurally efficient) for this arrangement was the hat-stiffened. A
weight penalty was associated with an all beta titanium design due to the large amount of wing surface area that is lightly loaded. Hence, the lower modulus/density ratio of the candidate beta alloy (Beta-C at that time) presented heavier designs than those of the corresponding Ti-6Al-4V (annealed) designs. However, in highly loaded regions, such as the wing box near the root chord, the Beta-C designs showed promise of weight savings because the stress levels are sufficiently high to take advantage of higher inelastic strength capability of the beta alloy. Also, considerable cost savings are available using a beta alloy due to its cold forming capability when compared with the hot forming requirements of Ti-6Al-4V. Therefore, a hybrid design using a Ti-6-4 surface skin and beta alloy stringers joined by isothermal brazing appears to present an efficient structural arrangement. To demonstrate the compressive buckling capability of the isothermal brazed hat-stiffened panel design, a series of six short-column compression tests was conducted. The cross-sectional geometry of the test panels approaches optimum proportions: the stresses for local and general instability failure modes are approximately equivalent. Each of the panels had three beta titanium stringers which were brake formed to the hat configuration, then isothermal brazed to an annealed Ti-6-4 skin using 3003 aluminum brazing alloy. Four of the panels had Ti-15-3 stringers and two had Beta-C stringers. After brazing, the Ti-15-3 panels were aged in a vacuum at 940°F for 12 hours and the Beta-C panels were aged at 1000°F for 8 hours. Nominal panel dimensions and a completed panel are shown in figure 64. 126 #### Testing Four panels with Ti-15-3 stiffeners were tested, two at room temperature and two at 600°F. One Beta-C stiffened panel was tested at room temperature and the other at 600°F. Test length of the panels was 13 inches after potting and machining the ends. The panel edges were supported during test by slotted tubes, as shown in figure 65, to prevent premature buckling. Ten strain gages were installed on each of the room temperature panels, as also indicated in figure 65. A clamshell radiant heating arrangement was used for the elevated temperature tests with thermocouples attached to the panels to monitor temperature. Test temperature was held within ±25°F. An LVDT-type deflection transducer measured machine head travel continuously during testing. The panels were tested in a 400-kip universal static test machine. Typical test installations for the room temperature and elevated temperature tests are shown in figure 66. The initial buckling mode for these panels was that of the Ti-6-4 skin. The initial buckling stress was predicted using the method described on pages 368-371 of reference 28, and assuming simply supported boundary conditions. Both the skin widths under the stringers and between stringers were analyzed, and the predicted location of initial buckling for all six panels was between the stringers. Panel failure was by crippling of the cross section. The crippling stress was predicted as in task 5. A conservative estimate (ref. 28, pages 371-376) of the effective width of the between-stringer skin sections was used to account for buckled skin, and inelasticity was taken into account where applicable. The crippling analysis indicated that the Ti-6-4 skin stresses at failure were in the inelastic region for all six panels, but the only stringer stresses in the inelastic region were those of the Ti-15-3 elevated temperature panels. The material properties used for Ti-6-4 were taken from reference 13, and measurements made in task 4 provided the stress-strain curves used for the beta alloy stringers. The predicted initial buckling and crippling failure stresses and the corresponding test results are summarized in table 40. A discussion follows: • Of the four panels with Ti-15-3 stringers, panel 6-9, tested at room temperature, failed within one percent of the predicted value and panel 6-8, tested at 600°F, failed within 8 percent of the prediction. Panels 6-10 and 6-11 had considerably larger differences between predicted and test failure loads, 18 and 17 percent, respectively; the suspected reason for the low test failure loads for these two panels is a variation in aging response of the Ti-15-3 stringers because stringers for panels 6-8 and 6-9 were from one sheet and those for 6-10 and 6-11 from another sheet. Photographs of the failed panels are presented in figure 67. A typical load/strain curve is shown in figure 68. - The initial compression buckling stress of the Ti-15-3 panels as indicated by the divergence in the strain gage recordings, fell within 20 percent of the calculated buckling strength of the widest element on the Ti-6Al-4V skin segment, the skin between the stringers. In three of the four cases the prediction was conservative. - The room-temperature Beta-C stiffened panel No. 6-5 failed within 2 percent of the predicted value, with an initial buckling load about 15 percent higher than predicted. Beta-C panel 6-1, tested at 600°F, failed 22 percent below the predicted load, and was at a load about 25 percent lower than the predicted value when its skin began to buckle. Photographs of the panels after testing are shown in figure 69. - In all six tests the brazed joints remained intact until after panel failure. Disbonding after failure was generally minimal and confined to the immediate vicinity of the crippled flanges. \odot TABLE 40. - ANALYSIS AND TEST RESULTS OF SHORT COLUMN CRIPPLING TESTS OF HAT-STIFFENED PANELS | Caratana | | Test
Temp | fnitiel Buckling*
(ksi) | | Folluro
(ksi) | | | |---------------------------|----------------|--------------------|----------------------------|------------|------------------|----------|--| | Specimen ID Stringer/Skin | Prediction | | Test | Prediction | Test | Comments | | | 6-5 | Beta-C/T:-6-4 | Room | 65.0 | 75 | 116.0 | 118.1 | Failure occurred 4 inches from top of panel Stringers fractured at several locations along failure line 3 to 4 inch disbond after failure | | 6-1 | Beta-C/Ti-6-4 | 600°F | 60.1 | 45 | 92.2 | 75.8 | Crippling failure occurred at midspan
Slight disbond noted after failure | | 6-9 | Ti-15-3/Ti-8-4 | Room | 62.9 | 76 | 120.7 | 121.3 | Crippling failure occurred 9 inches
from top of panel
Slight disbond noted after
fallure | | 6-11 | Ti-15-3/Ti-8-4 | Room | 80.7 | 66 | 121.7 | 104.4 | Crippling failure occurred in lower 1/4 length Buckle not streight across panel Stringers cracked on bends at failure location 3 to 4 inch disbond noted after failure | | 6-8 | Ti-15-3/Ti-8-4 | 600 ⁰ F | 52.0 | 62 | 91.9 | 94.8 | Crippling failure occurred 4 inches
from top of penel
Slight disbond noted after failure | | 6-10 | Ti-15-3/Ti-6-4 | 600 ⁰ F | 63.8 | 70 | 92.4 | 78.4 | Crippling failure occurred 4 inches
from top of panel
Slight disbond noted after failure | Initial buckling was determined from strain gage recordings for room temperature tests and by visual observation for elevated temperature tests. In all cases, initial buckling occurred on the skin between the stringers. Note: All stresses are averaged. ## **(** #### ORIGINAL PAGE IQ OF POOR QUALITY Beta-C stiffener: $t=0.085,\ r=0.282$ Ti-15-3 stiffener: $t=0.080,\ r=0.227$ Figure 64. - Specimen geometry for short column crippling tests of titanium hat-stiffened panels. #### ORIGINAL PAGE IS OF POOR QUALITY Figure 65. - Strain gage locations on room temperature panels - short column crippling tests of hat-stiffened panels. **(1)** ORIGINAL PAGE IS OF POOR QUALITY 3000 Room Temperature Figure 66. - Typical test installations for short column crippling tests of hat stiffened panels. ## ORIGINAL PAGE 19 OF POOR QUALITY Panel 6-10 (600⁰F) Panel 6-11 (RT) ## ONGWAL PARE IS OF POOR QUALITY Figure 68. - Panel 6-9, strain vs load (gages 3 and 8) - short column crippling tests of hat-stiffened panels Figure 69. - Failed panels with Beta-C stringers - short column crippling tests of hat-stiffened panels. # **(+)** ### TASK 7 - WING PANEL FABRICATION Four relatively large hat-stiffened panels were fabricated using Ti-15-3 cold-formed stringers isothermal brazed to a Ti-6-4 skin. Three of the panels, simulating wing upper surface panels of an SCV, were tested to provide insight into the long-column compression and damage tolerance characteristics of panels fabricated using beta titanium alloys. The fourth panel was a demonstration component delivered to the NASA-Langley Research Center. ### Design and Fabrication The panel design represents an SCV wing upper surface panel between two ribs. The panels were 20 inches wide by 48 inches long, containing four brake-formed Ti-15-3 stringers isothermal brazed to a Ti-6-4 skin using 3003 aluminum brazing alloy. Cross-sectional proportions and pitch were the same as those of the crippling panels in task 6. After brazing, the panels were aged in a vacuum at 940°F for 12 hours with no restraint fixturing. Flatness was checked before and after aging by means of deviation from a straight edge. The panels stayed essentially flat (within 0.030 inch), demonstrating that brazing in the fixture appears to effectively size and stress relieve. A completed panel is shown in figure 70. ### Static Compression Tests One panel was tested at room temperature and one at 600° F. Test length of the panels was 40 inches after potting and machining the ends. For full fixity, the effective panel length or distance between points of contraflexure approximates an SCV rib spacing of 20 inches with the ribs providing simple support to the skin. Strain gages were installed and the edges were supported by slotted tubes as depicted in figures 71 and 72. An LVDT-type deflection transducer was used to
measure machine head travel and clamshell radiant heating was used for the 600°F panel. Test temperature was held within $\pm 25^{\circ}\text{F}$. Figures 73 and 74 show the installations of the test panels in the 400-kip Universal static test machine. Load rate was 1200 pounds per second for the RT test and 1000 pounds per second for the 600°F test. Skin buckling, cross-section crippling, and Euler column buckling were analyzed prior to testing. The crippling stress was calculated only to confirm that crippling would not be the principal failure mode. A summary of the correlation between the analysis and test results is presented Panel failure was in the long-column mode. The analysis based on full end fixity indicated that for the room temperature panel, both the skin stress and the stringer stress were in the elastic region of the stress/strain curve at failure. For the panel tested at 600°F, only the stringer stress was in the elastic region. A typical load/strain curve is shown in figure 75. Both the room and elevated temperature test results correlate closely with calculated values using Euler's long column theory with an end fixity of 3.0. For this fixity, the distance between points of contraflexure corresponds to a simply supported column with a length of 23 inches. In both cases, the deformed shape of the panel at maximum load was characteristic of a classic column failure. The maximum variation between the calculated values and the test results was less than 4 percent. No local buckling was evident, and no cracks, braze separation or other damage was found in post-test visual, X-ray, and ultrasonic inspections. ## Fatigue/Crack Growth Tests Fatigue/crack growth tests of a representative hat-stiffened wing upper surface panel for an SCV were conducted to investigate the durability aspects of the isothermal brazing process. The panel was subjected to an initial 20,000 flight lifetime variable amplitude flight-by-flight fatigue spectrum. Then a flaw was introduced in the panel, and a second lifetime of fatigue loadings was applied. Finally, the panel was statically tested to failure in at room temperature. The fatigue loading spectrum was based on Spectrum C, which was developed in the mid-1960's by the Lockheed-California Company. Spectrum C represents service loadings on a lower surface panel in the wing root region of a supersince transport aircraft, and is comprised primarily of tensile loadings. Since this study is based on the requirements for an upper surface panel in the wing root region, Spectrum C required some alterations to create a series of compression-dominated loadings appropriate for this application. In Spectrum C, the lower surface mean stress was 25 ksi and the mean load ratio for the climb segment was 1.0. The mean load ratios for the cruise and descent segments of each flight were derived from this ratio by adding (or subtracting) factors representing the fuel decrement and the thermal stress used in this test, the same mean stress, mean load ratio, fuel and thermal stress factors were used, with their signs reversed when appropriate. The resulting spectrum is predominately composed of compression-compression loadings reflecting the upper surface mean and variable loads associated with the climb, cruise, and descent segments of a flight. Tension-tension fatigue loadings are included in the loading spectrum to represent the loads applied to the wing upper surface, panel during the landing and taxl segments of a flight. The reference atress used for Spectrum C, in combination with the minimum stress ratio in the loadings for the upper surface, was compared with the calculated crippling stress to prevent premature failure of the panel during fatigue loading. The spectrum applied to the panel is presented in table 42. Figure 76 diagrams a unit flight profile. Table 42 lists the flight lifetime. A preflaw was introduced into the Ti-6-4 skin between the two center Ti-15-3 stiffeners after the first lifetime of spectrum fatigue testing. Crack growth analyses were conducted to estimate the Initial preflaw size that would The analyses were conducted using the methods described in reference 29 and the effectiveness of the flanges of the hat stiffeners in slowing the crack growth rate as the crack approached the stiffeners was considered. The value of R = -0.36 used in the analysis was derived from constant amplitude fatigue between the R value for a constant amplitude loading and the associated crack less than -0.36 have the same effect on crack growth as a loading cycle of C = -0.36 with the same maximum tension stress. The ends of the panel were enclosed in a fixture designed to distribute the loads evenly throughout the panel cross-section. The fixture, illustrated in figure 77, consisted of maple wood fillers between and under the stringers, aluminum doublers in a cascading arrangement on each side of the panel, with steel plates and gussets outside of the doublers. The fixturing was bolted and adhesive bonded to the panel, leaving an unreinforced panel length of 20 inches. The edges of the panel were supported by slotted tubes and the ends of the panel/fixture were machined flat, square, and parallel. Flexures were installed at the ends of the unreinforced portion of the panel to prevent lateral deflection of the panel during fatigue loading. The flexures were not used during the residual compression test. Sixteen strain gages were installed on the panel as shown in figure 78. Load/strain and load/deflection data were recorded periodically during the fatigue portion of the test and continuously during the residual compression test. In the 220-kip MTS fatigue test machine, the deflections were measured by a position feedback transducer on the loading jack of the test machine. For the static residual strength test, an LVDT-type deflection transducer was used. Photographs of the panel installed in the 220-kip MTS fatigue test machine and in the 400-kip Universal static test machine are presented in figure 79. After installation of the panel in the test machine, preliminary load/ strain surveys were performed and the fatigue loadings were applied to the test panel. Data were recorded periodically to ensure that the test machine was achieving the required stress levels. Typical loadings recorded during flight number 1000 are shown in figure 80. Explicitly, the cycles of loadings within any given flight is found by summing the columns ("Unit flight" through "20000 flights") which are exactly divisible into the number of this given flight. Thus for flight number 1000, the complete listing of loadings applied would include the summation of loadings for columns "Unit flight", "100 flts," "500 flts", and "1000 flts" in table 42. At slightly less than 10,000 flights, a disbond between the panel skin and one of the wood fillers was noted. Each subsequent load/strain survey during the two lifetimes of fatigue testing showed distinct, though relatively small, increases in the stringer strains for a given compression load, probably indicating a slight redistribution of the load over the panel cross-section because of the disbonding in the text fixture. No other problems were encountered throughout the remainder of the testing. X-ray inspection at the end of the first lifetime (20,000 flights) showed no evidence of cracks or growth of existing voids in the braze as a result of testing. A 0.98-inch cut was made in the skin between the two middle stringers (figure 78) and a constant amplitude loading cycle, Smax=15,000 psi and R=0.1, was applied until the cut propagated to a length of 1.196 inches. Then a second lifetime of fatigue loadings was applied, and the crack growth was measured periodically, as plotted in Figure 81. At the end of the second lifetime, the crack length was 2.537 inches, extending slightly into the brazed region of the skin at the two adjacent stringer flanges. As can be seen in figure 82, the crack grew much slower than predicted. Tension-tension constant amplitude loading with Smax = 15,000 psi and R=0.1 was applied to further extend the crack before the residual compression test. After approximately 46,000 cycles of this loading, the crack had grown through the flanges of both of the adjacent hat stiffeners and was beginning to grow up the side of one stiffener, as shown in figure 83. At this point, the fatigue loading was stopped. In situ X-ray inspection showed no evidence of testing-related flaws other than the induced crack. The panel was removed from the 220-kip MTS fatigue test machine and installed in the 400-kip Universal static test machine. A final load/strain-load/deflection survey was taken before the residual compression test was initiated. Strain gage readings during testing indicated initial skin buckling at 190,000 pounds which was 13 percent below the predicted value. The panel failed in crippling at a load of 341,000 pounds; there was no lateral deflection indicative of long-column failure. The brazed joints remained intact until panel failure, but disbonded over the entire unsupported panel length of 20 inches at failure. A representative load/strain curve is presented in figure 84 and a photograph of the failed panel is shown in figure 85. The panel's residual compressive strength was above 95 percent of the calculated strength for an undamaged penel. #### Weight Study A theoretical weight comparison was made between a conventional, hot-formed and riveted all Ti-6-4 hat-stiffened panel and an isothermal brazed panel with cold-formed Ti-15-3 hat stiffeners and Ti-6-4 skin. The Ti-15-3 brazed panel was chosen as the baseline and crippling was considered to be the critical failure mode. The room temperature crippling load of the brazed panel (361,400 pounds) was used as the design load for the riveted panel. Two approaches were investigated in designing an all Ti-6-4 riveted panel based on the large (20-by 48-inch) wing panel
geometry. In one case, the stringer thickness was held constant at 0.080 inch and the skin thickness was increased until the design load was reached. In the second, both skin and stringer thicknesses were increased. In each case, 3/16 inch diameter rivets were used to attach the stiffeners to the skin and sufficient width was added to the flanges of the stiffeners to ensure proper fastener edge distance. Table 43 summarizes the results of this study. Both design approaches showed that the brazed panel with Ti-15-3 stiffeners was about 16 percent lighter than the conventional titanium panel. #### Cost Study A preliminary cost analysis was made to compare the cold-formed/isothermal brazed beta titanium fabrication method for a 20-inch by 48-inch hat stiffened wing panel with state-of-the-art hot-formed/riveted assembly of a comparable Ti-6-4 structure. Panel geometry was kept as nearly constant as practical. The riveted panels required slightly wider flanges to maintain proper edge distance. The analysis included factors of raw materials, processing, tooling, equipment, and associated recurring and nonrecurring costs. Where applicable, labor hours were taken from the Lockheed-California Company "Engineering Cost Handbook" and planning/operation sheets. Table 44 gives projected unit costs for quantities of 50, 100, and 200. Compared with the conventional Ti-6-4 panel, the cold-formed/isothermal brazed structure composed of Ti-15-3 stringers and a Ti-6-4 skin shows projected savings of at least 25 percent. TABLE 41. - ANALYSIS AND TEST RESULTS OF LONG-COLUMN COMPRESSION TESTS OF REPRESENTATIVE TITANIUM WING PANELS | | | | Long Column
Buckling Stress | | | |-------------|--------------------|-------|--------------------------------|----------|---| | Panel
ID | to disculated 1821 | | Test
(ksi) | Comments | | | 7-2 | Ti-15-3/Ti-6-4 | Room | 66.0 | 64.8 | Failure in potting material after attaining maximum load
No braze separation | | 7-1 | Ti-15-3/Ti-6-4 | 600ºF | 60.3 | 58.2 | Strain gage #3 recorded no data during test No braze separation | *Based on and fixity of 3.0 Note: All stresses are averaged **(+)** **①** TABLE 42. - FATIGUE LOADING SPECTRUM FOR PANEL 7-3 | | fmean | fvery | | Growth Cycles Added Every: | | | | | Cycles Per 20000 Flights | | Cyclic | | |----------|--------|--------------------|--------|----------------------------|------|------|------|-------|--------------------------|----------|------------|------| | Flight | fleRef | f _{18Ref} | Unit | 100 | 500 | 1000 | 5000 | 10000 | 20000 | Per Load | | Ret | | Segment | | • | Flight | fits | fits | fits | fits | fits | fits | Level | Cumulative | (Hz) | | | 1 | 0.51 | 1 | | | | | | | 20000 | 25015 | 3 | | - | l | 0.61 | | 22 | 1 | 1 | | | | 4460 | 5015 | 3 | | Taxi | 0.24 | 0.71 | | 2 | 2 | 1 | | | : | 480 | 555 | 2 | | | | 0.81 | | 1 | 1 | 1 | 1 | 1 | | 66 | 76 | 2 | | | | 0.91 | | | ļ | | 2 | | | 8 | 9 | 2 | | | | 1.01 | | | | | _ | | 1 | 1 | 1 | 1 | | | İ | 0.15 | 7 2 | | | | | | | 140000 | 199117 | 10 | | | | 0.25 | 2 | 1 | | | | | | 40000 | 59117 | 6 | | | | 0.35 | | 62 | | | | | | 12400 | 19117 | 4 | | | | 0.45 | | 22 | | | | | | 4400 | 6717 | 3 | | | | 0.55 | | 7 | | | | | | 1400 | 2317 | 3 | | | | 0.65 | | | 13 | | | ļ | i | 520 | 917 | 2 | | Climb | -1.00 | 0.75 | | | 6 | | ' | | | 240 | 397 | 2 | | | | 0.85 | | | 2 | | | | | 80 | 157 | 2 | | | | 0.95 | | | 1 | | | | | 40 | 77 | 2 | | | | 1.05 | | <u> </u> | | 1 | | | j | 20 | 37 | 1 | | | | 1.15 | | | | | 2 | | | 8 | 17 | 1 | | | | 1.25 | | | | | 1 | | 1 | 4 | 9 | 1 | | | | 1.35 | | | İ | | | 1 | | 2 | 5 | 1 | | | | 1.45 | | | | | 1 | | 2 | 2 | 3 | 1 | | | | 1.55 | | | | | | | 1 | 1 | . 1 | 1 | | | | 0.15 | 3 | 30 | | | | | | 76000 | 87239 | 10 | | | | 0.25 | | 48 | | | | İ | l | 9800 | 11239 | 6 | | 0 | | 0.35 | | 7 | ı | | | | - | 1400 | 1639 | 4 | | Cruise | -0.25 | 0.45 | | 1 | | | _ | | i | 200 | 239 | 3 | | | | 0.65 | | | | 1 | 3 | | ŀ | 32 | 39 | 3 | | | | 0.65 | | | | | 1 | 1 | | 6 | 7 [| 2 | | | | 0.75 | | | | | | | 1 | 1 | 1 | 2 | | i | | 0.15 | 7 | 75 | I | I | Ţ | | | 155000 | 187412 | 10 | | | | 0.25 | 1 | 30 | | | ĺ | İ | | 26000 | 32412 | 6 | | | | 0.35 | | 25 | | | | | j | 5000 | 6412 | 4 | | l | | 0.45 | | 5 | 2 | | ŀ | | | 1080 | 1412 | 3 | | Descent | -1.00 | 0.55 | | 1 | 1 | | | İ | ļ | 240 | 332 | 3 | | | | 0.65 | | | | 3 | 1 | | [| 64 | 92 | 2 | | | i | 0.75 | | | - { | 1 | | - 1 | | 20 | 28 | 2 | | | ŀ | 0.85 | | | | | i | 3 | | 6 | 8 | 2 | | | J | 0.95 | | | - 1 | İ | | - 1 | 2 | 2 | 2 | 2 | | "flaRef | 25 kal | | | | | | | | | | | | ORIGINAL FACE (S) OF POOR QUALITY # ORIGINAL PAGE IS TABLE 43. - WEIGHT COMPARISON - REPRESENTATIVE WING PANEL | | e 4 Hats, 5 in. pitch | Weight | | | |--|---------------------------------------|--------|----------|--| | Penel description | e Length = 48 in.
e Width = 20 in. | LB | Δ% | | | Cold-formed,
isothermal brazed
Beta Ti stringers | 0.080 Ti-15-3 | 24.35 | Rasolino | | | Hot-formed,
riveted | 0.080 Ti-6-4 | 29.05 | + 18.2 | | | all Ti-6-4 panel | 0.090 Ti-6-4
0.086 Ti-8-4 | 29.19 | + 18.8 | | TABLE 44. TITANIUM WING PANEL COST SUMMARY | Material
Stringer/Skin | | Ti-6-4/Ti-6-4 | | Tı-15-3/Ti-6-4 | | | | |---|----------|----------------|------|-----------------------------|------|------|--| | Fabrication Method | Н | at Form, Rivet | | Cold Form, Isothermal Braze | | | | | Quentity | 50 | 100 | 200 | 50 | 100 | 200 | | | Recurring Costs (\$) | 2307 | 2116 | 1945 | 1405 | 1347 | 1295 | | | Nonrecurring Costs,
Amortized (\$) | 323 | 161 | 81 | 569 | 284 | 142 | | | Total Unit Cost (\$) | 2630 | 2277 | 2026 | 1974 | 1631 | 1437 | | | Net Program Savings (%)
Implementation Cost (\$) | Baseline | | | 25%
28449 — | 28% | 29% | | ORIGINAL PACE FE OF FOOR QUALITY (Cross-section dimensions same as figure/64) 0.070 in. T-6Al-4V skin 0.080 in. T-15-3 hat spectrum fatigue -- crack growth -- residual strength static compression test static compression test RT static congression RT spectrum fatigue Deliver to NASA Langley Pared No. 7-2 Pared No. 7-3 Pared No. 7-4 Panel No. 7-1 Figure 70. - Cold-formed, isothermal brazed representative titanium wing panels - task 7. Figure 71. - Strain gage locations, edge clamp details, potting box installation, Panel 7-2. Room temperature long column compression test of representative wing panel. # ORIGINAL PAGE IS OF POOR QUALITY Figure 72. - Strain gage and thermocouple arrangements, panel 7-1. Elevated comperature long column compression test of representative wing panel. # ORIGINAL PAGE IS OF POOR QUALITY compression test. (Inside of one elevated temperature long column Figure 74. - View of panel no. 7-1 during of the heaters is visible). the 400-kip Universal static test machine for room temperature long column compression test of repre-Figure 73. - Installation of panel no. 7-2 in sentative wing panel. (LVDT deflection transducer is at the top of the fixed head). ### ORIGINAL PORT ITS OF PUOR QUALITY Figure 75. - Panel 7-2, load/strain curves (gages 3 and 10), long column compression tests of representative wing panels. ### ORIGINAL PACE 19 OF POOR QUALITY Note: Ordinate indicates ratio of stress to $f_{19\mathrm{Ref}}$ where $f_{19\mathrm{Ref}}=25000\,\mathrm{psi}$ Growth in magnitudes of cycle loads with time is given in Table 42. Figure 76. - Unit flight loading sequence and magnitudes for beta titanium alloys study, upper surface panel. Figure 77. - Fatigue test setup, panel 7-3. Figure 78. - Strain gage locations - fatigue/crack growth panel 7-3. Residual Compression Strength Test. Installation in 400-kip Universal Static Test Machine Fatigue/Crack Growth Test. Installation in 220-kip MTS Fatigue Test Machine Figure 79. - Fatigue and static compression test installations of panel no. 7-3. # \odot # ORIGINAL PARTY Figure 80. - Computer loading scan during flight 1000 - fatigue/crack growth test of representative wing panel 7-3, # ORIGINAL PAGE 13' OF POOR QUALITY Figure 81. - Crack growth in Ti-6A1-4V skin during second application of 20,000 - flight spectrum, panel 7-3. # ORIGINAL MARKET BY Figure 82. - Predicted and actual crack growth history - fatigue/crack growth test of representative wing panel 7-3. ORIGINAL CONTROL OF POOR QUALITY Figure 83. - Two views of panel 7-3 crack geometry immediately prior to residual strength compression test. (Top) hat side, (bottom) skin side. ORIGINAL PARENTS Figure 84. - Panel 7-3, strain vs load (gages 5 and 10), residual compression strength test following fatigue/crack growth test of representative wing panel. # ORIGINAL PARE IN OF POOR QUALITY (+) Figure 85. - View of panel 7-3 following residual compression test failure. (End fixtures and strain gage leads removed). ## TASK 8 - METAL MATRIX COMPOSITE (MMC) SELECTIVE REINFORCEMENT CONCEPTS This task investigated the feasibility of using metal matrix composite to selectively reinforce beta titanium structural components on an SCV. It involved the design, analysis, fabrication and testing of coupons and short elements of selected structural concepts, and assessing the data for scaling up the concepts to selectively reinforce full-size wing panels. #### Design and Analysis The Ti-15-3 zee-stiffened skin/stringer configuration of task 5 was chosen for assessing the metal matrix composite selective reinforcement concepts. The task 5 crippling test results thus provided baseline data for the unreinforced skin/stringer configuration. From a producibility and structural stability standpoint, the unsupported (upper) flange of the zee stiffener was the selected reinforcement location. Initially three candidate design concepts as depicted in Figure 86 were reviewed to select two concepts for evaluation having the most promising combinations of fiber/matrix system and
compatible joining process. Two fiber/matrix systems used for preliminary sizing of the reinforcement were state-of-the-art products of AVCO Specialty Materials Division: 1) SCS-6/T1-6-4 consisting of 35 volume percent silicon carbide (SiC) continous filaments consolidated in a matrix of Ti-6Al-4V foil by diffusion bonding, and 2) SCS-2/6061 containing 45 volume percent SiC in a 6061 aluminum matrix. The analysis indicated an optimum reinforcement thickness of 6-plies for either MMC system, with a reinforcement width of 0.5 inch. The outer skin of matrix alloy was then increased to facilitate subsequent joining to the beta titanium structure. The three candidate design concepts (figure 86) were analyzed to assess the effect of the MMC material and joining method on their load-carrying capability and weight. The crippling stress of the cross-section was determined, then the optimum column length (simultaneous column and cripping failure) and associated weight were calculated for each concept. This theoretical weight comparison is summarized in table 45. Concept 1 (SiC/Ti-6-4, isothermal braze) was used as the baseline. Concept 2 (SiC/Ti-6-4, spotweld) requires a MMC 2-plies thicker than Concept 1 to carry equal crippling load, but their relative weights remain essentially equal. Concept 3 (SiC/6061, LID diffusion bond) was 6-percent lighter than the other two concepts. Concept 3, however, was eliminated because it was felt that the 6061 aluminum would lose its shear transfer capability at the 600°F service temperature. #### Fabrication SiC/Ti-6-4 composite. - The MMC laminates received from AVCO were 6-plies of 35v/o SiC/Ti-6-4 with a nominal 8 mil s'in of Ti-6-4 on each side, resulting in a total thickness of 0.064 inch, a. 30v/o SiC. The material was ordered in machined specimen widths of 0.250 and 0.500 inch for compression and component tests, and in a sheared specimen width of l. in. for the lap shear tests. The reported tensile strengths of the MMC varied considerably from panel to panel. Thus, for the purpose of correlating the test data, the first number of a test specimen ID identifies the parent MMC panel number. (Example: specimen 8-1 is from panel no. 8.) Brazing development. - Concept 1 (figure 86) required establishing the brazeability of Ti-15-3 to the SiC/Ti-6-4 composite using the isothermal brazing process and 3003 aluminum brazing alloy. Nitric-HF acid cleaning of the MMC resulted in a scattered, dark surface smut. EDAX of the smut revealed nitrogen enrichment which is thought to be a residual from the consolidation stage (possibly boron nitride stopoff). This smut condition was mechanically removed by vapor honing prior to brazing. The braze shear strengths shown below for SiC/Ti-6-4 to Ti-15-3 lap joints were below the 11.0 to 13.7 ksi range obtained in task 5 for Ti-6-4 to Ti-15-3. Contamination due to surface smutting could be a factor. | Joint Combination | Shear St | rength (psi) | |-----------------------|-----------------|-----------------| | (Braze alloy 3003 A1) | As-Brazed | Aged 940°F-12h | | 0.063 in. SiC/Ti-6-4 | 7,850
8,180 | 9,650
10,500 | | 0.063 in. Ti-15-3 | 8,740
10,200 | 10,700 | | | 10,300 | | Microstructure of the SiC/Ti-6-4 isothermal brazed to Ti-15-3, and then aged at 940°F for 12 hours, is shown in figure 87. Good wetting was achieved, and no detrimental fiber/matrix interactions were readily observed. NOTE: Brazing a single flat strip of Ti-15-3 to the SiC/Ti-6-4 composite causes significant lengthwise bow, apparently a result of differential thermal expansion and contraction rates of the materials. This is evidence that more symmetric MMC placement is preferred. Spotwelding Development. - The two spotweld joint combinations required for design concept 2 (figure 86) were 0.063 in. Ti-15-3 (aged) to 0.040 in. Ti-6-4 (annealed), and 0.063 in. Ti-15-3 (aged) to 0.063 in. SiC/Ti-6-4 composite. The Ti-15-3 was aged 940°F-12 hours before spotwelding, and the joints were evaluated in the as-welded state. A summary of the spotweld procedure development evaluation is given in table 46. Spotwelds between Ti-15-3 and Ti-6-4 displayed satisfactory shear strengths, regular nugget shape and size, and no evidence of internal defects. Photomicrographs of a transverse center section of a representative spotweld are shown in figure 88. Longitudinal sections exhibited identical micrographic features. The symmetrical columnar growth within the weld nugget suggested thorough mixing of the two alloys and symmetric solidification. This was further verified through SEM study and EDAX. A vanadium X-ray map of the fusion zone exhibited uniform distribution of vanadium over the entire region. Quantitative EDAX analysis of the weld nugget showed almost identical compositions on both sides of the interface with about 12 percent vanadium in both locations. Thus, thorough mixing of the Ti-6Al-4V and Ti-15V-3Cr-Sn-3Al alloys is indicated. Spotwelds between the Ti-15-3 and SiC/Ti-6-4 composite were unsatisfactory. The presence of SiC filaments completely changed the weld nugget structure. A transverse section of the SiC/Ti-6-4 away from the spotweld location is illustrated in figure 89. Though gaps from the consolidation stage were observed between the filaments, their distribution was fairly regular. Transverse and longitudinal sections through the center of the spotwelds are shown in figures 90 and 91 at several magnifications. The size of the fuzed zone has decreased. X-ray mapping indicated that the nugget was poor in vanadium, which substantiates that melting was mostly confined within the SiC/Ti-6-4 composite material and little mixing has occurred with the Ti-15-3. Spotwelding caused bending of the filaments and some cracks were observed in the filaments. Figure 90 also illustrates the formation of shrinkage cracks around the filaments. Most of these cracks were located near the center of the nugget which is the area that solidifed last. The columnar grain growth of the Ti-15-3/Ti-6-4 weld (figure 88) was absent in the Ti-15-3/MMC weld nugget. Instead, a fine dendritic structure was observed within this area which suggests a rapid solidification process, and an annular ring of a fine cellular structure was observed around the SiC filaments (figures 90 and 91). Figure 92 is an SEM photograph of a filament and its adjacent matrix area containing some shrinkage cracks. Quantitative EDAX performed at locations A, B, C, and D (figure 92) revealed that the white cellular growth at location A was rich in silicon (14 percent). The silicon content decreased sharply as the distance from the filament increased. Around 2 wt. percent silicon was measured at locations B and C on either side of the crack, and the silicon content was reduced to 0.82 wt. percent at B. The 2 wt. percent silicon in titanium can increase the temperature difference between solidus and liquidus over 300°F, which encourages dendritic growth, and in turn makes the alloy more prone to shrinkage cavity formation. The dendritic solidification pattern is evident at the shrinkage cracks in figure 92 (right-hand bottom side of the filament). Apparently, he filaments being of lower thermal conductivity dissipate less heat; consequently, molten material around the filaments freezes last and shrinkage cracks develop. An attempt was made to limit weld nugget penetration to the outermost 8 mil Ti-6-4 skin of the SiC/Ti-6-4 composite by adjustment of the spotwelding parameters and heat balance. Transverse and longitudinal sections through the center of the bond made between Ti-15-3 and the SiC/Ti-6-4 are shown in figure 93. Microscopic examination indicates that the interface has the nature of a solid state diffusion bond, although some melting has taken place within the composite (where resistivity might be highest) as evidenced by presence of the fine solidification structure. Fiber distortion was minimal and no shrinkage cracks were seen. As shown in table 46, the shear strength of the resistance bond was comparable to the strength of the spotwelds which had a high degree of penetration. The reliability and repeatability of this type of bond is yet undetermined, and work on the resistance spotweld approach for joining SiC/Ti-6-4 to beta titanium was discontinued. #### Testing Coupon and short element compression tests of the selective reinforcement design concepts were performed. Coupon tests. - The effects of the joining processes and heat treatment on the compressive properties of the SiC/Ti-6-4 MMC were evaluated. Tests included the baseline MMC, MMC with simulated brazing cycle, MMC joined to Ti-15-3 by isothermal brazing or spotwelding, and spotwelds between Ti-6-4 and Ti-15-3. Ti-6-4/Ti-15-3 brazed joints were covered in task 4. The basic test coupon configuration is shown in figure A8 of the appendix. The 0.90 in, gage length was selected based upon spanning at least two spotwelds for the maximum spotweld pitch tested (5/8 inch). Two strain gages were attached back-to-back in the test section. Using hydraulic grips, loading was primarily in shear through bonded grip tabs. End loading was also available in the grips. The loading rate was 0.010 inch per minute. Results of the coupon compression tests are presented in table 47. All coupons failed by buckling (or bending) in the test section. These limited tests show that the brazing and/or aging thermal cycles had negligible effect on the compression strength or modulus of the SiC/Ti-6-4 composite. Test results of the spotweld and brazed joint specimens are generally inconclusive, although the brazed joint strengths were higher. • Short element tests. - Two crippling tests were conducted for design concept 1 of figure 86. The specimen configuration is identical to the Ti-15-3 zec-stiffened elements in task 5 (see figure 57), with the addition of the SiC/Ti-6-4 composite unidirectional reinforcement on the unsupported flange of the stringer. Ti-15-3 stringers were made from
0.063 in. sheet brake formed to the zee shape. The MMC, stringer, and Ti-6-4 skin segment were isothermal brazed using 3003Al brazing alloy, then the specimens were aged in a vacuum furnace at 940°F for 12 hours. The test length of the specimens was 4 inches after potting and machining the ends. Testing details were essentially the same as described in the task 5 crippling test section. The analysis and test results are summarized in table 48, and the failed specimens are displayed in figure 94. As the loading on specimen 0-27 approached its maximum value, the specimen twisted slightly. This twist became more pronounced as the loading gradually dropped off. The MMC reinforcement did not crack but folded over on itself, delaminating at the fold and separating from the stringer flange over a 1.5 inch length. The skin and stringer crippled slightly at failure but did not crack. The brazed skin/stringer joint separated slightly over a length of less than 1/4 inch. The MMC reinforcement on specimen 0-28 buckled and delaminated slightly, but only cracked part of the way through its thickness. The brazed joint between the reinforcement and the stringer remained intact until the load had reached its maximum value and was in the process of being relieved. The stringer and skin exhibited a crippling-type failure, but did not crack or disbond. Less than a 2 percent variation was recorded between the predicted failure stresses and the test results of the two brazed specimens. Indications of initial skin buckling were within 12 percent of the prediction. Properties for the MMC reinforcement used in the analysis were derived from test data obtained on other Lockheed programs. The modulus values shown in table 47 of this report agree closely with the derived data, but the buckling failure mode precluded obtaining compressive yield strength properties. The average failure stress of the reinforced configuration (126.5 ksi) is about 11 percent higher than that for unreinforced specimens in task 5. ### Weight/Cost Study Weight comparison. - A theoretical weight comparison was made between a baseline unreinforced panel and the MMC reinforced panel concepts. The basic task 7 configuration for a SCV wing upper surface hat-stiffened skin panel 20 in. wide and 48 in. long was maintained; reinforcement location was on the crown of the hats (figure 95). Table 49, which includes results of the earlier task 7 weight study, shows that all three designs incorporating Ti-15-3 stilfeners provide a considerable theoretical weight savings over the conventional Ti-6-4 riveted panel. The reinforced spotwelded panel is about 9 percent lighter than the conventional panel and the unreinforced brazed panel (task 7 configuration) is 16 percent lighter. The reinforced brazed panel shows the greatest theoretical weight savings, 22 percent, over the conventional titanium panel. Viewing the unreinforced brazed configuration as the baseline, only the reinforced brazed panel Cost comparison. - A preliminary cost assessment was made for scaling up the MMC selective reinforcement of beta titanium structure to fabricate a full size wing panel for a SCV. The basic hat-stiffened wing panel configuration of task 7 was used, with the reinforcement located on the crown of the hats as depicted in figure 95. Projected costs for the selectively reinforced concepts are viewed as rough order of magnitude (ROM) estimates because of the lack of familiarity with MMC fabrication limitations. Table 50 compares projected costs, based on a quantity of 100, for the MMC-reinforced concepts and baseline unreinforced panels. The costs of the spotwelded and brazed reinforced panel concepts are, respectively, about 40 percent and 60 percent higher than the conventional Ti-6-4 panel. **(+)** TABLE 45. - WEIGHT COMPARTSON OF A T1-15-3 ZEE-STTFFENED ELEMENT REINFORCED WITH MMC | | [| Ì | MMC | Reinforcema | 1 | | | |---------|------------------------------------|-------------------|------------------------------|--------------|------------------|----------------------------------|---------------------| | Conrept | Joining Method | Heat Treat* | Description | Width
in. | Thickness
in. | Optimized
Panal Length
in, | Fielatíva
Weight | | 1 | lsothermal
Braze (Beseline) | After
Brazing | SCS-6/TI-6-4
(35v/o SiC) | 0.50 | 0.063 | 20.56 | 1.000 | | 2 | Spotweld** | Before
Welding | SCS-6/TI-6-4
(35v/o SIC) | 0.50 | 0.079 | 20.62 | 1.003 | | 3 | Liquid Interface
Diffusion Bond | After
Bonding | SCS-2/6061 AI
(45v/o SiC) | 0.60 | 0.059 | 20.53 | 0.940 | ^{*}Aged at 940°F for 12 hours. ^{**}Maximum spotweld spacing to prevent inter-weld buckling = 1-3/16 in. TABLE 46. - SUMMARY OF SHEAR STRENGTH AND METALLURGICAL FEATURES OF SPOTWELDS | Two Sheet | Avg. | Avg.
Nugget Dia.
(in.) | | Max.
Penetration
(%) | | | | |---|-----------------|------------------------------|------------------|----------------------------|-----|---|--| | Combinations | Shear*
(lbs) | L | т | L | T | Internal Quality | | | 0.040 in. Ti-6-4 (Ann.) | 0000 | 0.400 | | 72 | 70 | Clear | | | to 2890 0.199 0.208
0.063 in. Ti-15-3 (Aged) | 87 | 84 | (Ref. figure 88) | | | | | | 0.063 in. SiC/Ti-6-4
to | 1820 | 0.210 | 0.229 | 88 | 84 | SIC fibers displaced with some fracturing | | | 0.063 in. Ti-15-3 (Aged) | 1020 | 0.179 | 0.153 | 57 | 44 | Shrinkage cracks around fibers near middle (| | | (High Nugget
Penetration) | | | | | | (Ref. figures 90, 91, 92) | | | 0.063 in. SiC/Ti-£4
to
0.063 in. Ti-15-3 (Aged) | 1560 | N/A | N/A | N/A | N/A | Solid state bond at interface, slight melting within composite Minimal SiC fiber distortion | | | (Minimum Nugget
Development) | | | | | | No shrinkage cavities evident
(Ref. figure 93) | | ^{*}Single spot specimens 1 in, wide with 1 in, overlap. TABLE 47. - ROOM TEMPERATURE COMPRESSION TEST RESULTS OF METAL MATRIX COMPOSITE TEST COUPONS AFTER VARIOUS PROCESSING CYCLES | Coupon
(D(1) | Material(2) | Condition(3) | Buckling Stress
(ksi) | Initial Tangent
Modulus (Msi) | Remarks | |-----------------|----------------|----------------------------|--------------------------|----------------------------------|---------------------------------------| | 8 ∙1 | MMC | As-fabricated | 268.7 | 25.0 | | | 8-2 | MMC | As-fabricated | 277.2 | 29.4 | | | Avg. | | | 272.9 | 29.2 | | | 8-3 | MMC | Age | 268.6 | 28,6 | | | 8-4 | MMC | Age | 280.4 | 29.6 | | | Avg. | | | 274.5 | 29.0 | | | 8.5 | MMC | Braze Cycle | 277.5 | 29.7 | | | 8-6 | MMC | Breze Cycle | 286.2 | 29.1 | ļ | | Avg. | | | 281.8 | 29.4 | | | 8-7 | MMC | Braze Cycie + Age | 283.5 | 29.7 | | | 8-8 | MMC | Breze Cycle + Age | 272.8 | 30.2 | | | Avg. | | | 278.2 | 29.9 | | | 8.9 | MMC/Ti-15-3 | Braze + Age | 236.1 | _ | Lengthwise bow 0.085 in | | 8-11 | MMC/Ti-15-3 | Braze + Age | 211.5 | - | Lengthwise bow 0.081 in | | Avg. | | | 223.8 | | | | 0-16 | MMC | As-fabricated | Failed in set-up | | ··· | | 0.17 | MMC | As-fabricated | 225.7 | 29.1 | | | 0-18 | MMC | Age | 213.4 | 29.4 | | | 0-19 | MMC | Age | 221.7 | 28.9 | | | Avg. | | | 217.6 | 29.2 | | | 0-22 | MMC/Ti-15-3 | Braze + Age | 218.8 | - | Lengthwise bow 0.040 in | | 0-23 | MMC/Ti-15-3 | Breze + Age | 227.2 | _ | Lengthwise bow 0.040 in | | Avg. | | | 223.0 | | roulfmassa nom O'nan IU | | 0-20 | MMC/Ti-15-3 | Spotweld (5/8 in. pitch) | 182.6 | 22.4 | · · · · · · · · · · · · · · · · · · · | | 0-26 | MMC/Ti-15-3 | Spotweld (5/8 in. pitch) | 173.2 | 22.4 | | | Avg. | | | 177.9 | 22.4 | | | C-1 | Ti-8-4/Ti-15-3 | Spotweld (5/8 in. pitch) | 104.4 | _ | | | C-X | Ti-6-4/Ti-15-3 | Spotweld (5/8 in. pitch) | 105.0 | _] | | | Avg. | | | 104.7 | | | | 9-8 | MMC/Ti-15-3 | *Res. Bond (3/8 in. pitch) | 185.4 | 23.6 | | | 9-11 | MMC/Ti-15-3 | *Res. Bond (3/8 in, pitch) | 215.2 | 23.9 | | | Avg. | | | 200.3 | 23.7 | | | 9-12 | MMC/Ti-15-3 | *Res. Bond (5/6 in, pitch) | 184.1 | 23.3 | | | 9-13 | MMC/Ti-15-3 | *Res. Bond (5/8 in, pitch) | 165 4 | 22.2 | | | 9-14 | MMC/Ti-15-3 | *Res. Rond (5/8 in. pitch) | 157.4 | 22.7 | | | Avg. | | | 169.0 | 22.7 | | ⁽¹⁾ First number in 10 identifies original MMC panel number. Specimen Configurations: Figure A8. ⁽²⁾ MMC = 0.063 in. SiC/Ti-6-4 (6-ply, 30v/o); Ti-15-3 = 0.063 in.; Ti-6-4 = 0.040 in. $⁽³⁾_{Age} = 940^{\circ} F - 12h$ in vacuum. (Note: Ti-15-3 portion of all spotweld coupons is aged prior to spotwelding). *Refers to resistance spotbond of table 46 with zero nugget penetration. TABLE 43. ~ ANALYSIS AND TEST RESULTS OF ROOM TEMPERATURE SHORT COLUMN CRIPPLING TESTS OF SELECTIVELY REINFORCED SKIN/STRIJGER ELEMENTS | | Spec. | Initial Buckling Strass (psi) | | Failura Strass
(psi) | | | | |---|-------|-------------------------------|----------|-------------------------|---------|---|--| | Description | ID | Calculated | Test | Calculated | Test | Comments | | | Ti-15-3 stringer
Ti-6-4 skin
SiC/Ti-6-4 reinforcement
Brezed with 3003A1 | 0.27 | 116,000 | 120,000 | 128,700 | 125,800 | Specimen twisted slightly just before it reached maximum load. Showed some evidence of separation at both braze interfaces. | | | | 0-28 | 1:4,000 | 100,000* | 128,600 | 127,300 | Showed no visible evidence of separation at either braze interface before failure. | | ^{*}Based on visual observation, not on strain gage data. Note: All stresses are averaged. TABLE 49. - THEORETICAL WEIGHT COMPARISON OF MMC-REINFORCED AND BASELINE WING PANEL CONCEPTS | | Theoretical Weight | | | | |---|--------------------|------------------|-----------------|--| | Panel Description | | Percent Change | | | | (20
by 48 in. with 4 stringers) | Lb | Riveted Baseline | Brazed Baseline | | | BRAZED PANEL | | | · | | | Ti-15-3 Stringers, t = 0.080 in. | | -16% | | | | Ti-6-4 Skin, $t = 0.070$ in. | 24.4 | 10% | _ | | | RIVETED PANEL | | | | | | Ti-6-4 Stringers, t = 0.080 in. | | | | | | Ti-6-4 Skin, t = 0.095 in. | 29.0 | die- | : 19% | | | SPOTWELDED REINFORCED PANEL | | | | | | Ti-15-3 Stringers, t = 0.080 in. | | | | | | Ti-6-4 Skin, t = 0.076 in. | 1 | 004 | | | | SCS-6/Ti-6-4 Reinforcement, t = 0.063 in. | 26.3 | - 9% | +8% | | | BRAZED REINFORCED PANEL | | | | | | Ti-15-3 Stringers, $t = 0.080$ in. | | | | | | Ti-6-4 Skin, $t = 0.048$ in. | 22.6 | -22% | 904 | | | SCS-6/Ti-6-4 Reinforcement, t = 0.063 in. | | -4270 | ~7% | | TABLE 50. - ROM COST COMPARISON OF MMC-REINFORCED AND BASELINE WING PANEL CONCEPTS | Material
Stringer/Skin | Ti-6-4/Ti-6-4 | Ti-15-3/Ti-6-4 | Ti-15-3/Ti-6-4
(SiC/Ti-6-4 Reinforced) | Ti-15-3/Ti-6-4
(SiC/Ti-6-4 Reinforced) | |---|---------------|------------------|---|---| | Fabrication Method | *Hot Form, | *Cold Form, | Cald Form, | Cold Form, | | | Rivet | Isothermal Braze | Isothermal Braze | Spotweld | | Recurring Costs (\$) Nonrecurring Costs, Amortized (\$) Total Unit Cost (\$) \$\Delta\$ Cost vs. Baseline (%) Implementation Cost (\$) | 2116 | 1347 | 3340 | 3108 | | | 161 | 284 | 276 | 46 | | | 2277 | 1631 | 3616 | 3152 | | | Baseline | 28% | +58% | +38% | | | 16140 | 28449 | 27613 | 4628 | Panel Size: 20 by 48 inches with 4 stringers. Quantity: 100 *Data from task 7, table 44. Oim. in inches *Rohr Industries proprietary liquid interface diffusion (LID) bonding process **SiC fiber orientation (O°) into page Figure 86. - Candidate metal matrix composite selective reinforcement concepts. **(1)** Figure 87. - Microstructure of Ti-15-3 and SiC/Ti-6-4 brazed with 3003 Al and aged 940°F for 12 hours. #### ORIGINAL PAGE ME OF POOR QUALITY Figure 88. - Photomicrographs of the transverse section through the center of a spotweld between 0.040 in. Ti-6-4 (Ann.) and 0.063 in. Ti-15-3 (Aged). Figure 89. - Photomicrographs of the transverse section of the StC/Ti-6-4 composite away from the spotweld area showing the distribution of SiC filaments. Note evidence of unfilled gaps between the filaments (arrows in upper photo). - Photomicrographs of the transverse section through the center of the spotweld between Ji-15-3 and SiC/Ti-6-4. Note the fine solidification structure and the shrinkage cracks around the SiC filaments. Black arrows delineate the molten region of the weld nugget. White arrows outline the heat-affected region in the beta titanium alloy. Figure 90 176 # OF POOR QUALITY XOT Figure 91. - Photomicrographs of the lc gitudinal section through the center of the spotweld between Ii-15-3 and SiC/Ii-6-4. Note bending of the SiC filaments. | | Location
D | 6.03
0.82
4.44
88.72 | |-----------------------------|---------------|--------------------------------| | MT. % (EDAX) | Location
C | 5.40
2.40
5.97
86.23 | | Composition in wt. % (EDAX) | Location 8 | 5.30
2.07
6.80
85.83 | | | | 3.06
14.12
2.53
80.29 | | | 21 | | - A SEM photograph of a silicon carbide filament and its adjacent area taken from the molten region of weld nugget showing shrinkage cracks and dendritic solidification Letters A, B, C and D denote the locations 680X pattern (arrows) within these cracks. quantitative EDX analyses were made. Figure 92. 178 Transverse 10X Bond line Transverse 40X Figure 93. - Sections through the center of resistance bonds between Ii-15-3 and SiLJI-5-4 with no melting at the interface. Outline of HAZ is visible. ORDER OF THE LANG. Figure 94. - Brazed zee-stiffened elements reinforced with SiC/Ti-6-4 MMC, after crippling test. ### ORIGINAL PACE SI OF POOR QUALITY Note: Skin thickness veries Dimensions in inches Figure 95. - Representative wing panel configuration with MMC reinforcement for task 8 weight/cost study. #### CONCLUDING REMARKS Low-cost methods for titanium structural fabrication using advanced cold-formable beta alloys have been studied for use in a Mach 2.7 supersonic cruise environment. The principal alloy investigated was Ti-15V-3Cr-3Al-3Sn (Ti-15-3), and a more limited evaluation of the Ti-3Al-8V-6Cr-4Mo-4Zr (Beta-C) alloy was made. Major findings of this investigation were as follows: - Solution treated Ti-15-3 has good formability in terms of both mechanical properties and actual forming behavior. Cold formability of Ti-15-3 appears comparable with low-strength grades of commercially pure Ti and much better than Ti-6-4; e.g., their average minimum bend radius is 2.4t (Ti-15-3), 3.0t (C.P.-A40), 5.0t (Ti-6-4). - Aged Ti-15-3 displays high mechanical properties over the postulated SCV temperature range of -65°F to 600°F. Beta-C in limited tests showed similar characteristics. - Ti-15-3 showed exceptionally good high-cycle notched fatigue strength. Brazing or cold-working before aging adversely affected notched fatigue strength. - Fatigue crack growth rates of Ti-15-3 were found to be insensitive to prestrain or a salt water environment, while the fracture resistance was reduced considerably as a result of prestrain. - For fracture toughness considerations, mill annealed Ti-6-4 is superior to Ti-15-3 STA sheet at relatively high yield strength levels such as above 160 ksi. It is recommended that fracture toughness and notch sensitivity versus strength level of Ti-15-3 be further defined. - Ti-15-3 and Beta-C were readily TIG-weldable in the annealed condition. As-welded and welded plus aged butt joints achieved full joint efficiency with good ductility. - A unique low-cost isothermal brazing process has been developed which achieves rapid out-of-furnace brazing in an argon atmosphere. Ti-15-3 and Beta-C were readily brazed in the annealed condition to Ti-6-4 using aluminum brazing alloys, and they responded well to post-braze aging. **(** - Structural efficiency of small skin/stringer panels composed of cold-formed beta alloy stringers and Ti-6-4 skin joined by isothermal brazing was indicated in short column crippling tests at room temperature and 600°F. - Further structural verification of cold-formed, isothermal brazed beta titanium structure was obtained in long-column compression at room temperature and 600°F, spectrum fatigue, and damage tolerance testing of large-scale representative wing upper surface panels of an SCV. - Cold-formed and isothermal brazed beta titanium fabrication methods can save at least 25 percent cost and 16 percent weight over a conventional hot-formed and riveted Ti-6-4 assembly. - Feasibility of using continuous filament SiC/Ti-6-4 metal matrix composite to selectively reinforce a beta titanium skin/stringer component has been shown. The reinforced isothermal brazed configuration has increased structural capability and weight savings potential. Spotweldability was poor and needs further development to eliminate local composite degradation. Present costs of the MMC selective reinforcement concepts studied would be prohibitive for many applications. # APPENDIX A TEST COUPON CONFIGURATIONS PRECEDING PAGE BLANK NOT FILMED Figure Al. - Tensile and creep coupons. # YILLAUD ROOM SO Figure A2. - Compression coupons. #### ORIGINAL FACE IS OF POOR QUALITY Figure A3. - Sharp edge-notch coupon (ASTM E338). Figure A4. - Smooth fatigue coupons (Kt = 1.0). ### ORIGINAL FASE IS OF POOR QUALITY Figure A5. - Notched fatigue coupons $(K_t=2.6)$. Figure A6. - Braze lap shear fatigue coupon. ### OF POOR QUALITY Figure A7. - Compact tension coupon (ASTM E561). ### ORIGINAL PACE IS OF POOR QUALITY NOTE: 1. W . 0.250 to 0.500 - 2. 0.90 gage length was selected to span at least two spotwelds of 5/8 inch max pitch - 3. Sides and ends machined square and parallel where required by diamond wheel grinding Figure A8. Metal matrix composite compression coupons. #### REFERENCES - 1. R.S. Kaneko, G.W. Davis, C.A. Woods, and D.M. Royster, "Low Cost Fabrication of Sheet Structure Using a New Beta Titanium Alloy," Vol. 27, 27th National SAMPE Proceedings, 1982. - 2. R.A. Wood, D.N. Williams, J.D. Boyd, R.L. Rothman, and E.S. Rartlett, "Strain Transformable Beta Titanium Base Alloys," AFML-TR-70-257, Battelle Memorial Institute, Dec. 1970. (Available from DTIC as AD 877 899.) - 3. H.W. Stemme, "Development of a Formable Sheet of Titanium Alloy," AFMi-TR-73-49, Lockheed-Georgia Company, April 1973. (Available from DTIC as - 4. T.L. Wardlaw, H.W. Rosenberg, W.M. Parris, "Development of Economical Sheet Titanium Alloy," AFRL-TR-73-296, Titanium Metals Corp., Dec. 1973. (Available from DTIC as AD 775 358.) - 5. G. Lenning, "Formable Sheet Titanium Alloys," AFML-TR-76-45, Titanium Metals Corp., TIMET Div., August 1976. (Available from DTIC as AD A033 187.) - 6. F.A. Crossley and J.M. Van Orden, "A New Titanium Alloy for Forms and Weldments," Metals Engineering Quarterly, Vol. 13, May 19/3. - 7. R.A. Wood, "Beta Titanium Alloys," MCIC-72-11, Battelle Columbus Laboratories, Ohio, September 1972. (Available from DTIC as AD 753 439.) - 8. RMI Company, Technical Bulletin, "Properties of Ti-3Al-8V-6Cr-4Mo-4Zr," June 1978. - 9. R.A. Wood and k.J. Favor, "Titanium Alloys Handbook," MCIC-HB-02 (Contracts F33615-72-C-1227 and DSA 900-73-C-0922), Battelle Columbus Lab., Pec. 1972. (Available from DTIC as AD 758 335) - 10. J.W. Hegemeyer and D.E. Gordon, "Properties of Two Beta Titanium Alloys after Aging at Several Different Temperatures," Titanium Science and Technology: Proceedings of the Second International Conference, Vol. 3, 1973, pp. 1957-1968. - 11. Mechanical Properties Data Center, Battelle Columbus Lab.: Aerospace Structural Metals Handbook 1980 Publication. (Formerly AFML-TR-68-115.) - 12. V.C. Peterson, J.B. Guernsey, and R.C.
Brahl, "Manufacturing Procedures for a New High-Strength Beta Titanium Alloy Having Superior Formability," AFML-TR-69-171, Part III, Crucible Steel Company of America, June, 1969. - 13. "Metallic Materials and Elements for Aerospace Vehicle Structures," MIL-HDBK-5C, 15 September 1976. **①** - 14. "Titanium and Titanium Alloy Sheet, Strip and Plate," MIL-T-9046H, 14 March 1974. - 15. B.R. Wright, et al., "Supersonic Cruise Vehicle Technology Assessment Study of an Over/Under Engine Concept," NASA CR-159003, 1978. - 16. R.A. Wood and H.R. Ogden, "The All-Beta Titanium Alloy (Ti-13V-11Cr-3A1)" DMIC Rept. 110 (DTIC AD 214002), Bettelle Mem. Inst., April 17, 1959. - 17. E.H. Rennhack and D.D. Crooks, "Elevated Temperature Plastic Anisotropy of Ti-6Al-4V Plate," Metallurgical Transactions, 1979, Vol. 10A, p. 457. - 18. E.H. Rennhack, "How Normal Anisotropy Influences Formability of Aluminum Alloys," Metals Engineering Quarterly, 1976, Vol. 16, p. 58. - W.T. Lankford, S.C. Snyder and J.A. Bauscher, "New Criteria for Predicting the Stress Performance of Deep Drawing Sheets," Transactions ASM, 1950, Vol. 42, p. 1197. - 20. R.L. Whiteley, "The Importance of Directionality in Drawing Quality Sheet Steel," Transactions ASM, 1960, Vol. 52, p. 154. - 21. S.S. Hecker, "Formability of Aluminum Alloy Sheets," Transactions of the ASME (Journal of Engineering Materials and Technology), January 1975. - 22. S.S. Hecker, "Simple Technique for Determining Forming Limit Curves," Sheet Metal Industries, November 1975. - 23. A.K. Gosh, "The Effect of Lateral-Drawing-In on Stretch Formability," Materials Engineering Quarterly, August 1975. - 24. V. Nagpal and T. Altan, "Mathematical Modeling of Sheet Metal Formability Indices and Sheet Metal Forming Processes," AFML-TR-78-140, Battelle Columbus Lab., October 1978. (Available from DTIC as AD B036 118L.) - 25. R.G. Hocker, "Weldbraze Airframe Components," AFML-TR-77-171, Northrop Corporation, Hawthorne, Calif., Nov. 1977. (Available from DTIC as AD A054 042.) - T.T. Bales, D.M. Royster, W.E. Arnold, Jr., "Development of the Weld-Braze Joining Process," NASA TN D-7281, 1973. - 27. I.F. Sakata and G.W. Davis, "Evaluation of Structural Design Concepts for an Arrow-Wing Supersonic Cruise Aircraft," NASA CR-2667, 1977. - 28. D.J. Peery, "Aircraft Structures," McGraw Hill Book Company, 1950. - 29. T.R. Brussat, "Rapid Calculation of Fatigue Crack Growth by Integration," presented at the 7th Symposium on Fracture Mechanics, College Park, MD., August 27-29, 1973.